HOSPITAL AUDIT PROGRAM GUIDE For the year ended June 30, 2008 DAVID A. VAUDT, CPA AUDITOR OF STATE ### **HOSPITAL AUDIT PROGRAM GUIDE** | HOSPITAL | | Sampl | e Hospital | |----------|--------|-------|---| | June 30 | , 2008 | | FILE INDEX | | N/A | Incl. | | | | | | GF-1 | Audit Planning | | | | GF-2 | Planning Conferences | | | | GF-3 | Internal Control | | | | GF-4 | Review of Minutes | | | | GF-5 | Copy of Hospital's June 30 Financial Statements/Reports | | | | GF-6 | Planning Materiality | | | | GF-7 | Analytical Procedures | | | | GF-8 | Time Budget and Progress Reports | | | | GF-9 | Audit Program | | | | GF-10 | Audit and Accounting Problems | | | | GF-11 | Conferences (including exit) | | | | GF-12 | Items for Comment | | | | GF-13 | Items for Next Year | | | | GF-14 | Representation Letter/Related Parties Documentation | | | | GF-15 | Attorney's Letter | | | | GF-16 | Audit Difference Evaluation | | | | GF-17 | Opinion, Disclosure and Other Report Information, Including Draft
Management Discussion and Analysis | | | | GF-18 | Confirmation Control | | | | GF-19 | W/P Copies Given to Client and Outside Parties | | | | GF-20 | Pending Matters | | | | GF-21 | Review Notes - deleted by Date | | | | GF-22 | Incharge Review Questionnaire | | | | GF-23 | Manager Review Questionnaire | | | | GF-24 | Independent Reviewer Questionnaire | | | | GF-25 | Prior Year Audit Report/Status of Prior Year Comments | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | | | | PRO | CEDURE | | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----------------|--|-----------------------------------|---------------------------------------|--|------|------------|------------|-----|---------| | A116 | dit Objectives: | | | | | | | | | | А.
В.
С. | A. Plan and document planning of audit. B. Determine preliminary planning materiality. C. Consider the effect on financial statements of noncompliance with laws and regulations. D. Perform risk assessment procedures and assess risk of material misstatement of the financial statements. | | | | | | | | | | Au | dit Procedures: | | | | | | | | | | A. | Job number | | | | | | | | | | В. | Assigned staff: Manager _ Incharge _ Staff _ | | | Independent? | A | | | | | | C. | Timing: | | Planned
Date | Actual
Date | A | | | | | | | Begin fieldw | ork | | | | | | | | | | Complete fie | eldwork | | | | | | | | | | To manager | | | | | | | | | | D. | Obtain and file | the engageme | ent letter. (AU Sec | etion 311.08) | | | | | | | E. | If prior year au | dit was perfor | med by another fi | rm: | A | | | | | | | | | uditor's reports
and internal cont | on the financial rol. | | | | | | | | 2. Obtain cop | pies of approp | riate workpapers. | | | | | | | | | | appropriate in SAS No. 84 | | redecessor auditor | | | | | | | | 4. Firm Name
Contact Pe
Telephone | erson: | | | | | | | | | F. | Review prior applicable: | year audit | report and wo | rking papers. If | A,,E | | | | | | | 1. Note any d | lepartures fro | m an unqualified o | opinion. | | | | | | | | report. | | appropriate corr | n the prior audit
ective action was | | | | | | | | | areas of speci
dit by the prio | | mmended for this | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| | | | PROCEDURE | ОВЈ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-------------------------------------|---|------|------------|------------|-----|---------| | | 4. | Note items for next year's audit in prior year's workpapers.
Document in planning section. | | | | | | | | 5. | Note any non-report comments that may effect this year's audit and document the status of these. | | | | | | | G. | perf
aud
etc.
stat
dire | dire as to the existence of any attestation engagements, formance audits, or other studies (for example – Federal its, program audits, IT audits, reviews by state agencies,) that have been performed and determine the current rus of any findings or recommendations identified that may retly affect the risk assessment and audit procedures in aning the current audit. (GAS Chapter 4.09) | A, E | | | | | | Н. | Rev | iew permanent file and determine status of: | A, E | | | | | | | 1. | Identification of the financial reporting entity and compliance with GASB 14, as amended by GASB 39. | | | | | | | | | a. Identify the primary government. | | | | | | | | | b. Identify and document consideration of component units. | | | | | | | | | c. Identify and document relationships with organizations other than component units. | | | | | | | | 2. | Nature of business and legal environment. | | | | | | | | 3. | Applicable state and federal regulations. | | | | | | | | 4. | Administrative and accounting personnel. | | | | | | | | 5. | As applicable, federal program personnel. | | | | | | | | 6. | Organization chart. | | | | | | | | 7. | Chart of accounts and accounting manual. | | | | | | | | 8. | Use of outside service organizations. | | | | | | | | 9. | Use(s) of IS systems. | | | | | | | | 10. | Methods used to process significant accounting information. | | | | | | | | 11. | Long-term leases, contracts and commitments. | | | | | | | | 12. | List of officials and terms. | | | | | | | I. | | iduct entrance conference(s). Discuss and document tinent information. | A | | | | | | J. | | uest that the Hospital assemble all necessary information, ords and documents. | A,E | | | | | | K. | ind | ermine the extent of involvement, if any, of other ependent audit firms, consultants, specialists or internal litors. Where applicable, follow the appropriate guidance: | A | | | | | | | 1. | AU 543 "Part of Audit Performed by Other Independent Auditors". (For auditors of material component units, | | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|---|-------|------------|------------|-----|---------| | | | audits conducted as a joint audit, or other reliance on external auditors). | | | | | | | | 2. | AU 322 "Auditor's Consideration of the Internal Audit Function". | | | | | | | | 3. | Consider whether specialized skills, including professionals possessing IT skills, are needed in performing the audit and seek such assistance if considered necessary. (AU 311.22 & AU 311.23) | | | | | | | | 4. | AU 336 "Using Work of Specialist" and Government Auditing Standards Chapter 3.05. Examples of the use of a specialist include: | | | | | | | | | a. An engineer or environmental consultant used to estimate the remaining useful life or estimated closure and postclosure costs of a MSWLF. | | | | | | | | | b. An actuary used to determine IBNR claims for a self-insurance fund. | | | | | | | | | c. An actuary used to determine amounts for OPEB. | | | | | | | L. | Inq | uire about related party transactions. | A,E | | | | | | M. | Min | autes: | A,D,E | | | | | | | 1. | Review minutes through the most recent meeting and document significant Board or Commission action, including subsequent events. | | | | | | | | 2. | Determine that minutes were kept in accordance with Chapter 21.3 of the Code of Iowa. | | | | | | | | 3. | Determine, on a test basis, if minutes were preceded by proper public notice in accordance with Chapter 21.4 of the Code of Iowa. | | | | | | | | 4 | Determine the minutes show information sufficient to indicate the vote of each member present as required by Chapter 21.3 of the Code of Iowa. | | | | | | | | 5. | Determine if the minutes document that the Board or Commission followed the proper procedures for any closed sessions. (Chapter 21.5 of the Code of Iowa) | | | | | | | | | a. The session was closed by affirmative vote of at least two-thirds of the Board or Commission members. | | | | | | | | | b. The specific exemption under Chapter 21.5 of the Code of Iowa was identified. | | | | | | | | | c. Final action was taken in open session. | | | | | | | | 6. | If applicable, determine that receipts and/or disbursements were published as required by Chapter 392.6 or 347.13(14) of the Code of Iowa. | | | | | | | HOSPITAL | Sample Hospital | | |----------|-----------------|--| |----------|-----------------|--| | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|--|-------|------------|------------|-----|---------| | | 7. | Look for Board approval or mention of contracts or agreements having 28E characteristics. Then refer to 28E subsection in "Audit Planning" section of audit program. | | | | | | | N. | | tain copy of Hospital's June 30 financial statement(s)/ports. | A | | | | | | O. | 28E | E Organizations | A,D,E | | | | | | | 1. | Determine if the Hospital was a member of a Chapter 28E organization with gross receipts in excess of \$100,000 in the
fiscal year. | | | | | | | | 2. | If so, determine if arrangements have been made for an audit of the 28E organization in accordance with Chapter 11.6 of the Code of Iowa. | | | | | | | P. | opi | termine and document judgments about materiality levels by nion units. (AAG-SLV 4.23) If done at interim, update teriality levels as of the balance sheet date. | | | | | | | | 1. | Opinion units in a government's basic financial statements are (as applicable): | | | | | | | | | a. By each major fund | | | | | | | | | b. By type of activity, governmental or business type | | | | | | | | | c. Aggregate remaining fund information | | | | | | | | | d. Discretely presented component units | | | | | | | | 2. | Materiality level for each major Federal program. If done at interim, update materiality levels as of the balance sheet date. | | | | | | | Q. | App | oly preliminary analytical procedures: | A,D,E | | | | | | | 1. | Compare current information to information with a plausible relationship. | | | | | | | | 2. | Identify expectations and document basis of expectations. | | | | | | | | 3. | Identify unusual or unexpected balances or relationships. | | | | | | | | 4. | Determine if matters identified indicate a higher risk of
material misstatement. If a higher risk is indicated, adjust
audit approach accordingly. | | | | | | | R. | | pare all necessary confirmation requests for mailing and attorney's letter. | | | | | | | S. | | termine and document an audit strategy based on termination of audit risk (AU 312.12, AU 314.102 and AU 5). | A,D,E | | | | | | T. | Inte | ernal Control | A,D,E | | | | | | | 1. | Obtain and document an understanding of the internal controls, including those relating to overall compliance with laws and regulations. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |------|---|------|------------|------------|-----|---------| | 6 | a. Determine and document whether these internal controls have been implemented. | | | | | | | 1 | D. Assess control risk for financial statement assertions, including those relating to overall compliance with laws and regulations that have a direct and material effect on the financial statements. | | | | | | | | Identify those financial statement assertions for
which tests of controls need to be performed and
design the appropriate tests of controls. | | | | | | | | 2) Document conclusions in workpapers concerning the assessed level of control risk for the assertions. | | | | | | | (| c. Document the following when control risk is assessed at maximum: | | | | | | | | 1) Determine that performing only substantive tests will reduce detection risk to an acceptable level when evidence of the initiation, recording or processing of financial data exists only in electronic form. (AU 319.04) | | | | | | | | Document the accuracy and completeness of the
information used to perform substantive tests
when the information is produced by the Hospital's
information system. (AU 319.65) | | | | | | | C | d. Obtain and document an understanding of any department's separately maintained records if they are of a significant amount and outside the normal transaction cycle. | | | | | | | | e. If the Hospital uses a service organization or an organization that is part of the Hospital's information system to process transactions (i.e. payroll processing, bank trust department that invests and hold assets for employee benefit plans, organizations that develop, provide and maintain software for user organizations, etc.), follow AU Section 324 (SAS 70 and SAS 88) to consider and document the effect the service organization has on the internal control of the Hospital (user organization), related control risk assessments, and the availability of evidence to perform substantive procedures. | | | | | | | 2. N | lajor federal programs: | | | | | | | 8 | a. Obtain and document an understanding of the internal control relevant to the common requirements applicable to all major federal programs. | | | | | | | 1 | been placed in operation. | | | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|-------------|---|-------|------------|------------|-----|---------| | | | c. | Assess control risk. (The auditor should plan for a low level of control risk.) | | | | | | | | | d. | Perform tests of controls over each major program (regardless of whether or not choosing to obtain evidence to support an assessment of control risk below maximum). | | | | | | | | | e. | Include lack of or ineffective control procedures as significant deficiencies in the report on the internal control. | | | | | | | | 3. | of | teps T(1) and (2) are done at interim, determine if tests controls and assessments of control risk can be ended to the balance sheet date: | | | | | | | | | a. | Apply the following procedures for internal control work done during interim: | | | | | | | | | | 1) Ask whether there have been any changes to internal control, including federal controls, since interim date. Consider also whether any changes are apparent from substantive (or other) tests done after interim date. | | | | | | | | | | 2) Consider the significance of any changes. | | | | | | | | | | 3) Obtain audit evidence about the nature and extent of any changes. | | | | | | | | | b. | If considered necessary based on the above procedures, perform additional tests of controls and update risk assessments. | | | | | | | U. | pro | priet | ne the major funds for the governmental and arry funds. Funds are considered major funds if they the criteria for the same element. (GASB 34 par. 76) | | | | | | | | 1. | of t
lea | al assets, liabilities, revenues or expenditures/expenses that individual governmental or proprietary funds are at st 10 percent of the corresponding total for all funds of t category or type. | | | | | | | | 2. | of t
lea | al assets, liabilities, revenues, or expenditures/expenses the individual governmental or proprietary funds are at st 5 percent of the corresponding total for all ternmental and proprietary funds combined. | | | | | | | | 3. | | iew with management whether additional discretionary ds should be included as major funds. | | | | | | | V. | Ter | mina | tion Benefits /OPEB/Pension Benefits | A,C,E | | | | | | | 1. | uni | ain copies of personnel policies, employment contracts, on agreements, employee handbook, retirement plans, and determine if benefits represent: | | | | | | | | | a. | Termination benefits (GASB 47). | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | | b. Pension benefits/retirement income (GASB 27/50) | | | | | | | | c. Sick leave dollars converted to healthcare – can be
termination benefit or compensated absences (GASB 47
or GASB 16). | | | | | | | | d. Other post-employment benefits (OPEB) (GASB 43/45 – future implementation). | | | | | | | 2. | If termination benefits are identified, see applicable liabilities section(s) of the audit program. | | | | | | | 3. | If pension benefits/retirement income are identified, discuss with audit manager. | | | | | | | 4. | If sick leave conversion to healthcare is identified: | | | | | | | | a. If meets definition of a termination benefit as defined by GASB 47, see applicable liabilities section(s) of the audit program (for termination benefits). | | | | | | | | b. If meets definition of "termination benefit" as defined by GASB 16, see applicable liabilities section (s) of the audit program (for compensated absences). | | | | | | | 5. | If other post-employee benefits are identified: | | | | | | | | a. Gain an understanding of OPEB plan | | | | | | | | b. Determine future implementation date for reporting under GASB 43/45. | | | | | | | | c. Determine whether an actuarial opinion will be required and how often will be based upon plan membership. | | | | | | | | d. If an actuarial opinion will be required discuss with client to ensure they understand responsibilities for compliance with GASB 43/45: | | | | | | | | 1) The information that will need to be provided to the actuary for assumptions: | | | | | | | | • Turnover – for projections to take into account vesting and vested benefits. | | | | | | | | Retirement age | | | | | | | | Morality – estimated life spans | | | | | | | | Projected salary increases | | | | | | | | Inflation rate | | | | | | | | Healthcare cost trend data | | | | | | | | • Investment return | | | | | | | | Post-retirement benefit increases | | | | | | | | 2) For what reporting period the actuarial opinion is required. | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS |
--|------|------------|------------|-----|---------| | 3) Timing for performance of the actuarial opinion. | | | | | | | 4) When information will be needed for budgeting purposes. | | | | | | | e. If an actuarial opinion will not be required, determine whether the Alternative Measurement Method will be utilized. | | | | | | | W. If computer was used by the Hospital to process significant accounting applications, determine and document the methodology to be used in obtaining evidence. (i.e., manual audit procedures, computer-assisted techniques, or a combination of both) (AU 326.12) | | | | | | | X. Identify and obtain understanding of possible financial statement effects of pertinent laws and regulations which could, if not observed, have a direct and material effect on the financial statements. (AU 801.08) | C | | | | | | Y. Determine if the Hospital has entered into a Corporate Integrity Agreement(CIA) with the Office of Inspector General of the U.S. Department of Health and Human Services in accordance with SOP 99-1. Review agreement and annual report of compliance. Modify/expand audit program guide, as necessary, for weaknesses noted in the reports. | С | | | | | | Z. Document the auditor's consideration of the risk of material misstatement due to abuse. If indications of abuse exist, plan audit procedures to determine whether abuse has occurred and the effect on the financial statements. (GAS Chapter 4.13) | D | | | | | | AA. Modify/expand audit program guide, as necessary. The program should be responsive to the critical audit areas and other areas of concern noted in the audit planning, the analytical procedures performed on the financial statements, and the understanding obtained of internal control. | A,E | | | | | | BB. Evaluate and document any nonaudit service to determine that Government Auditing Standards paragraph 3.13 in regard to independence will not be impaired. If the nonaudit service involves a total of 40 hours or fewer, then the de minimum rule applies and independence will not be impaired. Discuss with Manager, if necessary. | | | | | | | CC. Immediately contact Manager if fraud or embezzlement is suspected and ensure the appropriate officials are notified. Chapter 11.6 of the Code of Iowa requires a CPA firm to notify the Auditor of State immediately regarding any suspected embezzlement or fraud. If federal funds are involved, the appropriate U.S. Regional Inspector General should be notified. | | | | | | | DD. Prepare audit time budget. | | | | | | | EE. Discuss planning phase with Manager and document conclusions. | A | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----------|------|------------|------------|-----|---------| | | | | | | | | | | | | | | | PROCEDURE | ОВЈ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|---------|------------|------------|-----|----------| | ALTERNATE/ADDITIONAL PROCEDURES: | 020. | DI . | <u> </u> | , | REMITTEE | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve th
objectives for audit planning, and the results of these pro
are adequately documented in the accompanying workpape | cedures | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | June 30, 2008 AUDIT STRATEGY The attached audit strategy is to be used to document the following: • Auditor's understanding of certain preliminary information regarding the entity and its environment for planning the audit. - Auditor's fraud risk assessment including identification of fraud risk factors. - Identification of material account balances and classes of transactions. - Determination of the risk of material misstatement at the financial statement and relevant assertion level. - Auditor's response to the risks identified. - Identification of the federal programs. - Determination of major federal programs and the applicable common requirements. - Applicability of account balances and classes of transactions to federal programs. | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| #### June 30, 2008 <u>AUDIT STRATEGY</u> | | | YES | NO | REMARKS | |-----|---|-----|----|---------| | 1. | Did the prior year report on the financial statements include departures from an unqualified opinion? | | | | | 2. | Did the prior year audit identify any significant deficiencies or material weaknesses? | | | | | 3. | Have various account balances or transactions required significant adjustments in prior audits? | | | | | 4. | Was the approach in the prior year primarily substantive? | | | | | 5. | Were any significant errors or instances of fraud noted in the prior audit? | | | | | 6. | Is there any indication there could be substantial doubt about the Hospital's ability to continue as a going concern? | | | | | 7. | Does the audit require special expertise? | | | | | 8. | Are specialized skills needed to determine the effect of IS on the audit, to understand the IS controls, or to design tests of controls? | | | | | 9. | Are there any new accounting and/or auditing pronouncements that may affect the current audit? | | | | | 10. | Are there any specialized accounting practices or principles applicable to the Hospital? (i.e. pensions) | | | | | 11. | Have there been any significant changes in accounting practices for the Hospital? | | | | | 12. | Are there any economic conditions or recent developments that affected the Hospital's operations? (inflation, interest rates, technological changes) | | | | | 13. | Are there any special regulatory or reporting requirements that apply? (Single Audit) | | | | | 14. | Is the Hospital economically dependent on a major industry or company such that a change in the industry or company, would adversely effect the entity? | | | | | 15. | Has there been a change in funding including federal funds that would significantly impact the operations of the Hospital? | | | | | 16. | Is any aspect of the Hospital profit motivated? | | | | | 17. | Have there been any significant changes in the function or responsibilities of the Hospital? | | | | | 18. | Do the financial statements require use of significant accounting estimates or fair value determinations? | | | | | 19. | Does the Hospital have multiple locations for significant operations? | | | | | | | | | | HOSPITAL Sample Hospital ### June 30, 2008 #### **AUDIT STRATEGY** | | | PROCEDURE | DONE
BY | REMARKS | |-----|--|---|------------|---------| | | | | | | | 20. | Cor | nplete the fraud risk assessment form. | | | | 21. | Document the following on the audit strategy form: | | | | | | a. | Identify material account balances and classes of transactions. Consider preliminary planning materiality as well as qualitative matters such as volume of transactions, susceptibility of assets to theft, etc. | | | | | b. | Assess the inherent risk by assertion for each of the material account balances and classes of transactions identified above and document the results. | | | | | c. | Assess control risk. | | | | | d. | Considering the understanding obtained of the entity (including its environment and internal controls) and the determination of inherent and control risks, assess the risks of material misstatement (whether due to fraud or error) at financial statement and relevant assertion levels and assess detection risk. | | | | | e. | Document overall responses to the risks identified and the design of further audit procedures (audit approach). | | | | | f. | If Single Audit is applicable, identify the major federal programs using the Single Audit – Audt Strategy form. | | | | | g. | Identify material account balances and classes of transactions applicable to major federal programs. | | | | | h. | Identify the common requirements applicable to each major federal program. | | | | | i. | Indicate whether test of controls are applicable or comment on whether controls do not exist or cannot be tested. | | | | 22. | Ide | ntify other matters considered in determining the audit strategy. | | | | 23. | | ntify any matters that could increase the risk of material misstatement he financial statements due to errors, fraud and other non-compliance. | | | | June 30, 2008 | | | | |-------------------|---|--|--| | | | AUDIT STRATEGY
RISK ASSESSMENT | | | I. | BRAINSTORMING CONFERENCE | | | | Dat | e: | | | | gov
sho
imp | ernment's
financial statements to material mis
uld include an open exchange of ideas (brainsto | required to discuss the susceptibility of the statement due to fraud or error. The discussion rming). The discussion should also emphasize the chroughout the audit. The discussion may occur g procedures, but should take place each year. | | | | ne audit is a Single Audit, completion of this plait of the financial statements and the federal aw | rocedure should include consideration of both the ards. | | | Auc | lit of financial statements | Yes No | | | Sin | gle Audit | Yes No | | | Par | ticipants: | | | | | Name | Title | 1. | Describe how the discussion occurred (e.g. face- | to-face meeting, conference call) | 2. | Describe the matters discussed. | HOSPITAL | Sample Hospital | | |---------------|-----------------|-----------------------| | | | AUDIT STRATEGY | | June 30, 2008 | 3 | RISK ASSESSMENT | Matters that should be discussed include: - a. How and where the financial statements might be materially misstated due to fraud or error. - b. How management could perpetrate and conceal fraudulent financial reporting. - c. How the perpetrators could misappropriate government assets. - d. Known external and internal factors affecting the hospital that might (1) create incentives/pressures to commit fraud, (2) provide the opportunity for fraud to take place, and (3) reveal attitudes or rationalization about why fraud is acceptable behavior. - e. The nature and risk of management override of controls. - f. How best to respond to these fraud and other risks through the design of audit procedures. - g. The importance of maintaining an appropriate attitude of professional skepticism throughout the audit when considering the risk of material misstatement due to fraud. The discussion should not be influenced by past favorable experience with the integrity of management. The discussion should abandon neutrality and presume the possibility of dishonesty at various levels of management. The discussion should focus on the financial statement areas vulnerable to fraud presuming that management, employees, or volunteers were inclined to perpetrate fraud. | 3. | Did information arise during the brainstorming meeting that may be relevant to identifying risks of material misstatement due to fraud or error? | |----|--| | | Yes (Document on Part IV) | | | No | | | Comments: | | | | | | | | | | | | | GF-1.16 AOS 83-6 (4/08) | HOSPITAL | Sample Hospital | | |---------------|-----------------|-----------------| | | | AUDIT STRATEGY | | June 30, 2008 | | RISK ASSESSMENT | | | | | #### II. INQUIRIES ABOUT THE RISKS OF FRAUD **Instructions:** Auditors are required to make inquiries of management and others about the risks of fraud. Inquiries should be made each year in the planning stage of the audit. This form can be used to document the auditor's inquiries of management and other employees. Conducting one-on-one interviews with members of management and other employees is the most appropriate way of accomplishing the objectives of the inquiry process. Management interviewed should include, at a minimum, all those who sign the management representation letter. If the audit is a Single Audit, completion of this procedure should include consideration of both the | sepa | rate form should be used f | for each person interviewed) | | |------|--|---|-----------------------------------| | | Management Personnel In | terviewed: | | | | Name | Title | Date | | | | | | | 1. | | management about whether it is a ations of fraud (e.g., communication | | | | | | | | | | | | | 2. | | management about its understandir | | | 2. | | ny specific risks identified or accoun | | | 2. | government, including a | ny specific risks identified or accoun | | | 3. | government, including a where fraud is likely to continuous the second s | ny specific risks identified or accoun | t balances or transaction classes | | | government, including a where fraud is likely to compare the second seco | ny specific risks identified or account occur. Describe. I's management about the progra | t balances or transaction classes | **AUDIT STRATEGY** **RISK ASSESSMENT** | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ### June 30, 2008 | Inquire of the hospital's management about the nature and extent of monitoring of operating locations, where applicable, and whether there are particular units for which a risk of fraud may be more likely to exist. Describe. | |--| | Inquire of the hospital's management about whether and how it communicates to employees its views on business practices and ethical behavior. Describe. | | | | Inquire of the hospital's management about whether it has reported to the audit committee or its equivalent, on how the government's internal control monitors the risks of materia fraud. Describe. | | | | Inquire of the hospital's management about their compliance with laws and regulations Describe. | | Inquire as to whether the person interviewed gambles and whether they know of an employees or officials who gambles. | | | | Did information arise from inquiries of management that should be considered further in identifying risks of material misstatement due to fraud? | | Yes (Document on Part IV) | | No | | | | HOSPITAL Sample Hospital June 30, 2008 | | 1 | AUDIT STRATEGY
RISK ASSESSMENT | | |---|--|---------------------------------|--|--| | В. | Others Interviewed: | | | | | | Name | Title | Date | | | 1. | Inquire of others within the financial reporting process a fraud or suspected fraud. D | and employees with different le | sonnel not directly involved in the evels of authority) about any actual | | | 2. | Inquire as to whether they k | now of any employee or employ | yee or official who gambles. | | | | | | | | | 3. | Did information arise from it risks of material misstateme | | be considered further in identifying | | | | Yes (Document on P | art IV) | | | | | No Comments: | | | | | | | | | | | 1e 30 | FAL Sample Hospita 0, 2008 | u <u>l</u> | AUDIT STRATEGY
RISK ASSESSMENT | |-------|------------------------------|--|-----------------------------------| | C. (| Others Interviewed: | | | | | Name | Title | Date | | 1. | | lved in the financial reporting p
to the processing of journal en | | | 2. | Did information arise from i | nquiries of others that should be ent due to fraud? | considered further in identifying | | | Yes (Document on F | Part IV) | | | | Comments: | | | | IOSPITAL Sample Hospital Tune 30, 2008 | | itai | AUDIT STRATEGY
RISK ASSESSMENT | | | |---|---|---|---|--|--| | D. | Audit Committee or Equiv | valent Personnel Interviewed: | | | | | | Name | Title | Date | | | | 1. | (1) its views about the ri suspected fraud, and (3) 1 | of the
audit committee or its equivesks of fraud, (2) whether it has know it exercises its oversight of the and controls the hospital has accordingly | nowledge of any actual fraud or hospital's assessment of risks of | | | | | - | | | | | | | | | | | | | 2. | | m inquiries of audit committee or e
dentifying risks of material misstate | | | | | 2. | | dentifying risks of material misstate | | | | | OSPITAL Sample Hospital | | al | AUDIT STRATEGY | | | |-------------------------|---|--|-------------------------------------|--|--| | une 30, 2008 | | | RISK ASSESSMENT | | | | E. | Internal Audit Personnel In | terviewed: | | | | | | Name | Title | Date | | | | 1. | | | at: (1) their views of the risks of | | | | | | esponse to the findings, and (4) | whether they have knowledge of | | | | 2. | audit, (3) management's reany actual fraud or suspect Did information arise from | esponse to the findings, and (4) ted fraud. Describe. | onnel that should be considered | | | | 2. | audit, (3) management's reany actual fraud or suspect Did information arise from further in identifying risks of | esponse to the findings, and (4) ted fraud. Describe. I inquiries of internal audit person material misstatement due to findings. | onnel that should be considered | | | | 2. | audit, (3) management's reany actual fraud or suspect Did information arise from | esponse to the findings, and (4) ted fraud. Describe. I inquiries of internal audit person material misstatement due to findings. | onnel that should be considered | | | HOSPITAL Sample Hospital June 30, 2008 | | Question | YES | NO | N/A | REMARKS | |------|--|-----|----|-----|---------| | III. | FRAUD RISK ASSESSMENT | | | | | | | <u>Instructions</u> : Complete the following questions to document your consideration of risk factors that might indicate an increased risk of material misstatement due to fraud. "Yes" answers do not necessarily indicate an increased risk, but should be considered when assessing the risk of <u>material</u> misstatement due to fraud. If fraud risk factors are present, but other controls exist that compensate for that risk, document the mitigating factors in the remarks column. | | | | | | RIS | | | | | | | | A. Incentives/Pressures | | | | | | | Is there significant pressure on meeting performance targets? | | | | | | | 2. Is a significant portion of management's compensation or performance assessment dependent on budgetary goals, program results, or other incentives? | | | | | | | 3. Do unrealistic performance targets exist? | | | | | | | 4. Were there numerous significant budget modifications in prior periods? | | | | | | | 5. Is there a lack of formal budgeting policies and procedures? | | | | | | | 6. Is the current management unable to make reasonable estimates of tax revenues, expenditures, or cash requirements? | | | | | | | 7. Has the credit rating for the hospital's securities been downgraded by an independent agency since the prior period? | | | | | | | 8. Do individuals outside of management or the governing body have substantial influence over the operations of one or more governmental units? | | | | | | | 9. Has management set unduly aggressive financial targets and expectations for operating personnel? | | | | | | | 10. Is the hospital subject to new accounting, statutory, or regulatory requirements that could impair its operating efficiency or financial stability? | | | | | | | 11. Is the hospital experiencing rapid changes, such as rapid changes in technology or rapid changes in citizen's service expectations? | | | | | | | 12. Is the hospital experiencing a poor or deteriorating financial condition (for example, a declining tax base, declining economy, or other anticipated loss of revenue sources)? | | | | | | | 13. Is the hospital having difficulty generating cash flows from operating activities? | | | | | HOSPITAL Sample Hospital ### June 30, 2008 | | Question | YES | NO | N/A | REMARKS | |------|---|-----|----|-----|---------| | 1 | 4. Has the hospital experienced unusually rapid growth or improved financial results, especially when compared to other governments? | | | | | | 1 | 5. Is the hospital highly vulnerable to changes in interest rates? | | | | | | 1 | 6. Is the government unusually dependent on debt financing? | | | | | | 1 | 7. Do the hospital's financing agreements have debt covenants that are difficult to maintain? | | | | | | 1 | 8. Is the hospital facing the threat of imminent bankruptcy? | | | | | | 19 | 9. Is there significant pressure to obtain additional funding to maintain services? | | | | | | 20 | O. Is there a high degree of competition for federal or state awards? | | | | | | 2 | 1. Is there declining federal and state program funding levels on a national or regional level? | | | | | | 2: | 2. Is there a declining number of eligible participants, benefit amounts, and/or enrollments in award programs? | | | | | | 2 | 3. Is there complex or frequently changing compliance requirements? | | | | | | 2 | 4. Is there a mix of fixed price and cost reimbursable program types that create incentives to shift costs? | | | | | | В. О | pportunities | | | | | | 1. | . Is management dominated by a single individual or a small group without compensating controls, such as effective oversight by the governing body? | | | | | | 2 | . Does the governing body or management lack understanding or experience regarding the operation or responsibilities of the government? | | | | | | 3 | . Are internal controls inadequately monitored by management? | | | | | | 4. | . Has management continued to employ ineffective accounting or IT (information technology) personnel? | | | | | | 5. | . Has there been a high turnover in management level employees, bankers, attorneys, or auditors? | | | | | | 6 | . Does the level of communication between accounting managers and data processing or IT departments appear to be inadequate? | | | | | | 7. | . Are assets, liabilities, revenues, and expenditures or expenses based on significant estimates that involve unusually subjective judgments or uncertainties or that could significantly change in the near term in a manner that may be financially disruptive? | | | | | HOSPITAL Sample Hospital ### June 30, 2008 | | Question | YES | NO | N/A | REMARKS | |-------|--|-----|----|-----|---------| | 8. | Does the hospital engage in significant related party transactions not in the ordinary course of business (including transactions with related governments that are unaudited or audited by another firm)? | | | | | | 9. | Does the hospital have unusual or highly complex transactions (particularly those close to year-end) that are difficult to assess for substance over form? | | | | | | 10 | Does the hospital have significant bank accounts in locations for which there does not appear to be a clear business justification? | | | | | | 11 | . Does the hospital have an overly complex organizational structure involving numerous component units, subrecipients, related organizations, lines of managerial authority, or contractual arrangements that do not have an apparent purpose? | | | | | | 12 | 2. Does the hospital have significant relationships with other governments that do not appear to have a clear programmatic or business justification? | | | | | | C. At | titudes/Rationalizations | | | | | | 1. | Were there numerous significant audit adjustments in prior periods? | | | | | | 2. | Is there an excessive interest by management to meet performance targets through the use of unusually aggressive accounting practices? | | | | | | 3. | Has management failed to effectively communicate and support the government's values or ethics? | | | | | | 4. | Has management failed to effectively communicate about inappropriate business practices or ethics? | | | | | | 5. | Has management failed to correct known significant deficiencies in internal control on a timely basis? | | | | | | 6. | Has management displayed a significant disregard for regulatory requirements, including, when applicable, federal and state award compliance requirements? | | | | | | 7. | Does management have a poor reputation? | | | | | | 8. | Does management have a history of violating laws, regulations, debt covenants, contractual obligations, or federal and state award compliance requirements? | | | | | | 9. | Do non-financial management or personnel excessively participate in the determination of significant estimates or selection of accounting principles? | | | | | | 10 | O. Are there frequent disputes on accounting, auditing, or reporting matters between management and the current or predecessor auditor? | | | | | | HOSPITAL | Samı | ple Hos | pital | |----------|------|---------|-------| | | | | | #### June 30, 2008 AOS 83-6 (4/08) | Question | YES | NO | N/A |
REMARKS | |--|-----|----|-----|---------| | 11. Has management made unreasonable demands on the auditor, such as unreasonable time constraints on completion of the audit or an excessive emphasis on reducing the audit fee? | | | | | | 12. Has management placed restrictions on the auditor (formal or informal) that inappropriately limit access to people or information (or inappropriately limit communication with the governing body or audit committee)? | | | | | | 13. Has management failed to respond to specific inquiries or to volunteer information regarding significant or unusual transactions? | | | | | | 14. Has there been domineering behavior by management, especially involving attempts to influence the scope of the auditor's work? | | | | | | 15. Are there other situations indicating a strained relationship between management and the current or predecessor auditor? | | | | | | 16. Could the hospital face adverse consequences on a significant pending transaction (such as issuance of debt or receipt of a grant) if poor financial results are reported? | | | | | | 17. Does the hospital have significant investments in high-risk financial investments? | | | | | | 18. Are there any known personal difficulties or other influences in the lives of management that could adversely affect their integrity, attitude, or performance? | | | | | | 19. Do other conditions exist that indicate incentives/pressures, opportunities, or attitudes/rationalizations for management to engage in fraudulent financial reporting? | | | | | | | | | | | | conditions exist that indicate there may be incentives/jtudes/rationalizations for management to intentionally misstate the fi | • | | | | | Yes. (Document on Part IV) | | | | | | No. | | | | | | Comments: | | | | | | Commental | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| #### June 30, 2008 | | | Question | YES | NO | N/A | REMARKS | |--------------|-----|--|-----|----|-----|---------| | <u>RIS</u> K | FAC | TORS RELATING TO MISAPPROPRIATION OF ASSETS | | | | | | A. | | entives/Pressures | | | | | | | 1. | Are there any indications that management or employees with access to cash or other assets susceptible to theft have personal financial obligations that may create pressure to misappropriate assets? | | | | | | | 2. | Are there any conditions that may create adverse relationships between the hospital and employees with access to cash or other assets susceptible to theft, such as the following: | | | | | | | | a. Known or anticipated future employee layoffs? | | | | | | | | b. Recent or anticipated changes to employee compensation or benefit plans? | | | | | | | | c. Promotions, compensation, or other rewards inconsistent with expectations? | | | | | | В. | Op | portunities | | | | | | | 1. | Does the hospital maintain or process large amounts of cash? | | | | | | | 2. | Is the hospital's inventory easily susceptible to misappropriation (such as small size, high value, or high demand)? | | | | | | | 3. | Does the hospital have assets that are easily convertible to cash (such as bearer bonds, etc.)? | | | | | | | 4. | Does the hospital have capital assets that are easily susceptible to misappropriation (such as small size, portability, marketability, lack of ownership identification, etc.)? | | | | | | | 5. | Is the hospital susceptible to fraudulent, unauthorized disbursements (such as vendor or payroll disbursements) being made in amounts that are material to the financial statements? | | | | | | | 6. | Is there a lack of management oversight over assets susceptible to misappropriation? | | | | | | | 7. | Does the hospital lack job applicant screening procedures when hiring employees with access to assets susceptible to misappropriation? | | | | | | | 8. | Does the hospital have inadequate record keeping over assets susceptible to misappropriation? | | | | | | | 9. | Is there a lack of appropriate segregation of duties that is
not mitigated by other factors (such as management
oversight)? | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ### June 30, 2008 | Ques | tion | YES | NO | N/A | REMARKS | |---|--|-----|----|-----|---------| | 10. Does the hospital la | ack an appropriate system for ving transactions (for example, in | | | - | | | to misappropriation (for | safeguards over assets susceptible
example, inventory not stored in a
r investments kept in unlocked | | | | | | 12. Is there a lack of timely transactions affectin misappropriation? | and appropriate documentation for assets susceptible to | | | | | | 13. Is there a lack of manda control functions? | atory vacations for employees in key | | | | | | information technolog | e an inadequate understanding of
y which enables information
perpetrate a misappropriation? | | | | | | | ver automated records inadequate
c, and review of, computer system | | | | | | C. Attitudes/Rationalizations | | | | | | | Do employees who have misappropriation show: | ve access to assets susceptible to | | | | | | a. Disregard for the no related to misappro | eed for monitoring or reducing risks priation of assets? | | | | | | b. Disregard for interrassets by overriding | nal control over misappropriation of existing controls? | | | | | | | nal control over misappropriation of
to correct known internal control | | | | | | misappropriation exhibi | ve access to assets susceptible to
t behavior indicating displeasure or
government or its treatment of its | | | | | | | unusual or unexplained changes in mployees who have access to assets priation? | HOS | PITAL | Sample Hos | spital | | | | | | |------|-----------|---------------|---------|--|------------------------------------|---|---------------------------------|----| | June | 30, 2008 | | | | | | STRATEGY
ASSESSMENT | | | | | | | | incentives/pr
nisstate the fina | , | opportunities,
ements? | or | | | Yes. (De | ocument on Pa | art IV) | | | | | | | | No. | | | | | | | | | | Comments: | been | • | rough inquiry | | | - · | | actors may have
document any | | If improper revenue recognition was not identified as a risk of material misstatement due to fraud, describe the reasons regarding how that presumption was overcome. | HOSPITAL | Sample Hospital | | |---------------|-----------------|-----------------------| | | | AUDIT STRATEGY | | June 30, 2008 | | RISK ASSESSMENT | #### IV. RESPONSE TO RISKS The way the auditor responds to the risks identified during the risk assessment process depends on the nature and significance of the risks identified and on the hospital's programs and controls that address such risks. The auditor should take into account the various risk assessment procedures performed including preliminary analytical procedures, brainstorming session, information obtained about the entity and its environment including internal controls, fraud risk considerations and any other sources providing information about relevant risks. Auditors respond to the results of the risk assessment in three ways: (1) an overall response as to how the audit is conducted; (2) specific responses involving modification of the nature, timing, and extent of procedures to be performed; and (3) responses to further address the fraud risk of management override of controls. | s ii | avolving modification of the nature, timing, and extent of procedures to be performed; and extent of the natures to further address the fraud risk of management override of controls. | |------|---| | 1. | Overall response to financial statement risks – Describe overall risks at the financial statement level that may affect many assertions and the planned response to identified risks. Examples of overall risks include weaknesses in the control environment, changes in management, motivation by management to fraudulently misstate the financial statements, etc. Appropriate responses may include: (1) assignment of personnel and supervision, (2) scrutiny of management's selection and application of significant accounting principles, and (3) including an element of unpredictability in audit procedures and tests. | | | | | | Specific responses to risks – If any risks are considered significant, the risk and the auditor's response to the risk should be included in the risk assessment summary form. For less significant risks, describe your specific responses, if any, to identified risks, including modification of the nature, timing, and extent of audit procedures. | | _ | | | _ | | | | | | | | | | | | _ | | | HOSPITAL | Sample Hospital | _ | |---------------|-----------------
-----------------| | | | AUDIT STRATEGY | | June 30, 2008 | | RISK ASSESSMENT | | , 4 | 2008 | KISK ASSESSMENT | |------------|---|--| | 3. | controls can occur in unpredictable was always an identified fraud risk and the procedures to respond to such risk. | ride of controls – Because management override of ays, the risk of management override of controls is ne auditor is required to perform certain specified. These procedures relate to (1) examining journal eviewing accounting estimates for biases, and (3) agnificant unusual transactions. | | S | See audit program step H on audit progra | ım section Trial Balances | | <u>S</u> 6 | See audit program steps U and V on audi | t program section Completion of Audit | | In | Incharge: Da | te | | M | Manager: Da | te | | In | Independent | | Review: _____ Date _____ HOSPITAL Sample Hospital June 30, 2008 | | MAT. | MAJ. | Inherent Risk | | | | | | | | |--|-------|-------|---------------|-----|-----|------|----|-------|-----|-----------| | ACCOUNT BALANCE/ | BAL. | PROG. | | | | Over | | TOC | | Allowable | | CLASS OF TRANSACTION | (y/n) | (y/n) | High | Mod | Low | A11 | CR | (y/n) | RMM | DR | | Statement of Net Assets /
Balance Sheet | | | | | | | | | | | | Cash | | | | | | | | | | | | Investments | | | | | | | | | | | | Taxes Receivable | | | | | | | | | | | | Accounts Receivable | | | | | | | | | | | | Prepaid Expense | | | | | | | | | | | | Inventories | | | | | | | | | | | | Capital Assets | | | | | | | | | | | | Accounts Payable | | | | | | | | | | | | Deferred revenue | | | | | | | | | | | | Other liabilities | | | | | | | | | | | | Compensated absences | | | | | | | | | | | | Long Term Debt | | | | | | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| #### June 30, 2008 | | MAT. | MAJ. | Inherent Risk | | | | | | | | |-------------------------------|-------|-------|---------------|-----|-----|------|----|-------|-----|-----------| | ACCOUNT BALANCE/ | BAL. | PROG. | | | | Over | | тос | | Allowable | | CLASS OF TRANSACTION | (y/n) | (y/n) | High | Mod | Low | A11 | CR | (y/n) | RMM | DR | | | | | | | | | | | | | | Other: | Statement of Activities / | | | | | | | | | | | | Statement of Revenues, | | | | | | | | | | | | Expenditures and Fund | | | | | | | | | | | | Balance | Property Tax | Revenue - Intergovernmental | | | | | | | | | | | | G | Revenue – Proprietary | | | | | | | | | | | | 1 3 | Other Revenue | Expenditures | | | | | | | | | | | | Experiarea | Expenditures - | | | | | | | | | | | | Procurement/Credit Cards | Payroll | | | | | | | | | | | | Taylon | Transfers | Depreciation | Financial Reporting | | | | | | | | | | | | (Presentation and Disclosure) | Other: | 1 | 1 | ı | | 1 | 1 | ı | l | 1 | | ### HOSPITAL Sample Hospital June 30, 2008 | ACCOUNT BALANCE/ | IDENTIFIED RISKS and | OPINION
UNIT(S) | RESPONSE TO RISK and | |--|-----------------------|--------------------|----------------------| | CLASS OF TRANSACTION | RELEVANT ASSERTION(S) | AFFECTED | AUDIT APPROACH | | Statement of Net Assets /
Balance Sheet | | | | | Cash | | | | | Investments | | | | | Taxes Receivable | | | | | Accounts Receivable | | | | | Prepaid Expense | | | | | Inventories | | | | | Capital Assets | | | | | Accounts Payable | | | | | Deferred revenue | | | | | Other liabilities | | | | | Compensated absences | | | | | Long Term Debt | | | | ### HOSPITAL Sample Hospital June 30, 2008 | ACCOUNT BALANCE/
CLASS OF TRANSACTION | IDENTIFIED RISKS and
RELEVANT ASSERTION(S) | OPINION
UNIT(S)
AFFECTED | RESPONSE TO RISK and
AUDIT APPROACH | |---|---|--------------------------------|--| | Other: | | | | | Statement of Activities /
Statement of Revenues,
Expenditures and Fund
Balance | | | | | Property Tax | | | | | Revenue - Intergovernmental | | | | | Revenue – Proprietary | | | | | Other Revenue | | | | | Expenditures | | | | | Expenditures - Procurement/Credit Cards | | | | | Payroll | | | | | Transfers | | | | | Depreciation | | | | | Financial Reporting
(Presentation and Disclosure) | | | | | Other: | | | | HOSPITAL Sample Hospital June 30, 2008 # AUDIT STRATEGY RISK ASSESSMENT SUMMARY ## ASSERTIONS: | Account | Balances | | |---------|----------|---| | | | 1 | E = Existence R = Rights and Obligations C = Completeness V = Valuation and Allocation A = All Assertions ## **Classes of Transactions:** O = Occurrence C = Completeness AC = Accuracy CO = Cut off CL = Classification A = All Assertions ## Presentation and Disclosure: O = Occurrence and Rights and Obligations C = Completeness U = Classification and Understandability V = Accuracy and Valuation A = All Assertions CR = Control Risk RMM = Risk of Material Misstatement TOC = Test of Controls DR = Detection Risk Audit Risk is assessed at LOW for all account balances and classes of transactions ## **OPINION UNITS:** **A11** All Opinion Units | | Government Activities | | |-----|--------------------------|--| | | Business Type Activities | | | r l | Funds: | | | | General Fund | ### HOSPITAL Sample Hospital June 30, 2008 ## AUDIT STRATEGY RISK ASSESSMENT SUMMARY ## **ASSERTION DEFINITIONS:** #### **Account Balances:** - E = Existence assets, liabilities and equity interests exist. - R = Rights and Obligations the entity holds or controls the rights to assets, and liabilities are the obligations of the entity. - C = Completeness all assets, liabilities and equity interests that should have been recorded have been recorded. - V = Valuation and Allocation assets, liabilities and equity interests have been included in the financial statements at appropriate amounts and any resulting valuation or allocation adjustments are appropriately recorded. #### **Classes of Transactions:** - O = Occurrence transactions and events that have been recorded have occurred and pertain to the entity. - C = Completeness all transactions and events that should have been recorded have been recorded. - AC = Accuracy amounts and other data relating to recorded transactions and events have been recorded appropriately. - CO = Cut off transactions and events have been recorded in the correct accounting period. - CL = Classification transactions and events have been recorded in the proper accounts. ### Presentation and Disclosure: - O = Occurrence and Rights and Obligations disclosed events and transactions have occurred and pertain to the entity. - C = Completeness all disclosures that should have been included in the financial statements have been included. - U = Classification and Understandability financial information is appropriately presented and described and disclosures are clearly expressed. - V = Accuracy and Valuation financial and other information are disclosed fairly and at appropriate amounts. | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 # PRELIMINARY AUDIT STRATEGY SUMMARY ## INHERENT RISK FACTORS: - 1. Prior audit history indicates little or no adjustment required. - 2. Prior audit history indicates significant adjustments. - 3. Personnel recording transactions are competent and have been performing duties for several years. - 4. New personnel/poorly trained personnel. - 5. Transactions are relatively simple to record. - 6. Transactions require significant calculations prior to recording. - 7. Relatively few transactions. - 8. Significant accounting estimates required. - 9. Low susceptibility to misappropriation. - 10. Highly susceptible to misappropriation. - 11. Relatively immaterial. - 12. Complexity of matters likely to result in misstatement. - 13. Stable transaction activity. - 14. High fluctuation in timing of activity. - 15. Low potential for omitted activity. - 16. High potential for omitted activity. - 17. Prior audits included insignificant findings or no findings. - 18. Prior audits included significant findings. #### COMBINED RISK ASSESSMENT AND ALLOWABLE DETECTION RISK: | INHERENT RISK | MAXIMUM | CONTROL RISK
MODERATE | LOW | | |------------------|------------------|--------------------------|------------|---------------------------| | HIGH
MODERATE | High
Moderate | Moderate
Low | Low
Low | Combined risk of material | | LOW | Low | Low | Low | misstatement | | | | | | (RMM) | | COMBINED RISK OF MATERIAL MISSTATEMENT (RMM) | ALLOWABLE
<u>DETECTION RISK</u> | | |--|------------------------------------|---| | HIGH | Low | | | MODERATE | Moderate | | | LOW | High | | | | | • | | ARE THERE ANY SIGNIFICANT | DEFICIENCIES | KNOWN A | T THE | TIME O |
PLANNING | THAT | MAY | |---------------------------|--------------|---------|-------|--------|----------|------|-----| | AFFECT THE PLANNED AUDIT | APPROACH? | YES | NO | | | | | | If Yes, document the account balance or class of transaction affected and explain | | | | |---|--|--|------| | | | |
 | | | | | | | | | |
 | | | | | | | AOS 83-6 (4/08) | 3) | GF-1.38 | |-----------------|----|---------| | | | | | HOSPITAL | Sample Hospital | | |---------------|-----------------|----------------------------| | | | PRELIMINARY AUDIT STRATEGY | | June 30, 2008 | | SUMMARY | ## Planning Approach: We have documented the material account balances and classes of transactions and identified significant risks, if any, at the relevant assertion level. We have determined and documented the risk of material misstatement, specific responses to the risks identified, an overall audit approach and have modified the audit program procedures accordingly. ## **Completion - Overall Audit Strategy Conclusion:** We have reviewed the audit procedures performed for each account balance and class of transaction and have determined these procedures agree with and satisfy the planned audit approach. #### Initials and Dates | | Planning | | Com | pletion | |-------------------------|----------|-------------|----------|---------| | | Initials | Date | Initials | Date | | | | | | | | Incharge | | | | | | Manager | | | | | | Independent
Reviewer | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | - | June 30, 2008 AUDIT STRATEGY SINGLE AUDIT 1) Determine Type A vs. Type B programs using the Program Identification form. - 2) Determine the risk classification of Type A and primary Type B programs using the Risk Assessment form. The auditor is not required to perform a risk assessment of relatively small Type B programs. - 3) Identify major programs and determine if the percentage of coverage rule has been met using the bottom of the Determination of Major Programs form. Major programs must account for at least 50% of total federal awards expended unless the entity is low-risk, in which case, only 25% needs to be met.* The entity is considered low risk if, for each of the prior two years, <u>all</u> of the following conditions have been met: - A Single Audit is performed on an annual basis. - Unqualified opinions on the financial statements and Schedule of Expenditures of Federal Awards were issued** - No material weaknesses in internal control under the requirements of <u>Government Auditing Standards</u> (relating to the financial statements) were noted.** - No internal control deficiencies identified as material weaknesses were noted for all Type A programs. - No material non-compliance was noted for all Type A programs. - There were no known or likely questioned costs exceeding 5% of the program's expenditures for all Type A programs. ^{*}The auditee may have one or more non low-risk Type A *programs* and still qualify as a low-risk *entity*, as long as all Type A programs meet the criteria listed. However, <u>all</u> non low-risk Type A programs must be audited as major programs even if the 25% rule of coverage is met by only a portion of the non low-risk Type A programs. ^{**}However, a waiver that allows the entity to be identified as low-risk may be provided by the cognizant or oversight agency if they judge that an opinion qualification or any identified material weaknesses does not affect the management of federal awards. | HOSPITAL | Sample Hospital | |----------|-----------------| | | | June 30, 2008 ## AUDIT STRATEGY SINGLE AUDIT ## PROGRAM IDENTIFICATION | | | | | | Тур | e B | |-----------------|--------|-------------------------------|------------------------------------|--------------------------|---------------------------|---------------------------------------| | Federal Program | CFDA # | Federal
Awards
Expended | % of Total Federal Awards Expended | Type A
Program
(X) | Primary
Program
(X) | Relatively
Small
Program
(X) | l | | | | l | | | TOTAL | | | | | | | Determine the appropriate amounts to be used as program thresholds: | Type A programs equal the | \$ | Primary Type B programs equal | \$ | |-------------------------------|-------------|---------------------------------|--------------| | greater of \$300,000 or 3% of | <u>x 3%</u> | the greater of \$100,000 or .3% | <u>x .3%</u> | | total federal expenditures. | \$ | of total federal expenditures. | \$ | Relatively small Type B programs are less than the greater of \$100,000 or .3% of total federal expenditures. NOTE: A Single Audit is not required if total federal expenditures are less than \$500,000. AOS 83-6 (4/08) ## HOSPITAL Sample Hospital ## June 30, 2008 # AUDIT RISK TYPE A AND PRIMARY TYPE B PROGRAM RISK ASSESSMENT | Program Name: | | | | | | | | |---|------------|------------|------------|--------|------------|------------|------------| | CFDA# | | | | | | | | | Program Type: | A / B | A/B | A/B | A/B | A/B | A/B | A / B | | Last FY Reviewed ** | | | | | | | | | Current and Prior Experience: | | | | | | | | | Program was audited as a major program in one of the last two years. (1) | Y / N | Y/N | Y/N | Y/N | Y / N | Y / N | Y/N | | No significant deficiencies or material instances of non-compliance were noted in the most recent audit period. (1) | Y / N / NA | Y / N / NA | Y / N / NA | Y/N/NA | Y/N/NA | Y / N / NA | Y / N / NA | | Persons administering program are experienced and appear competent. | Y/N/NA | Monitoring of subrecipients is adequate. | Y/N/NA | Y/N/NA | Y/N/NA | Y/N/NA | Y / N / NA | Y/N/NA | Y/N/NA | | Computer systems used for processing are established and adequate. | Y/N/NA | Y/N/NA | Y/N/NA | Y/N/NA | Y / N / NA | Y/N/NA | Y/N/NA | | Prior audit findings have been corrected. (2) | Y/N/NA | Y/N/NA | Y/N/NA | Y/N/NA | Y / N / NA | Y / N / NA | Y/N/NA | | Oversight (Federal and/or Pass-through entities): | | | | | | | | | Recent monitoring reviews were performed and noted no significant problems. | Y/N/NA | Y / N / NA | Y / N / NA | Y/N/NA | Y/N/NA | Y / N / NA | Y/N/NA | | OMB has not identified the program as a high risk or non-low-risk program in the Compliance Supplement. | Y/N | Y / N | Y/N | Y/N | Y/N | Y / N | Y / N | | Inherent Risk: | | | | | | | | | Nature of program is not complex. | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | Y / N | | There are no eligibility criteria or third party contracts. | Y / N | Y / N | Y/N | Y / N | Y / N | Y / N | Y / N | | There hasn't been significant changes in federal regulations or contract provisions. | Y/N | Y/N | Y/N | Y/N | Y/N | Y / N | Y / N | | Program has been on-going (not the first or last year of the program). | Y / N | Y / N | Y / N | Y/N | Y/N | Y / N | Y / N | | Program's Inherent Risk (High, Mod, Low) | | | | | | | | | Internal Control Consideration: | | | | | | | | | Assessed level of risk based on evaluation of internal controls for prior year. (Max / Slt / Mod / Low) | | | | | | | | | Overall Risk Analysis: | | | | | 1 | | 1 | | Low Risk (Type A or B Programs) | | | | | | | | | Non-Low Risk (Type A Programs Only) | | | | | | | | | High Risk (Type B Programs Only) | | | | | | | | - (1) This criteria must be met in order to consider a Type A program low-risk. - (2) Auditors should use their judgment. Audit findings from prior year do not preclude the program from being low risk. - ** A-133 states in part that for a Type A program to be considered low-risk, it shall have been audited as a major program in at least one of the two most recent audit periods. This ensures that all Type A programs are tested as major at least once every three years. AOS 83-6 (4/08) HOSPITAL Sample Hospital June 30, 2008 # AUDIT RISK TYPE A AND PRIMARY TYPE B PROGRAM RISK ASSESSMENT Note: Except for known significant deficiencies in internal control or compliance problems, a single criteria would seldom cause a Type B program to be considered high-risk. | 100.00.6 (4.100) | OF 1.42 | |------------------|---------| | AOS 83-6 (4/08) | GF-1.43 | | HOSPITAL | Sample Hospital | |---------------|-----------------| | June 30, 2008 | | # SINGLE AUDIT AUDIT STRATEGY DETERMINATION OF MAJOR PROGRAMS In order to determine major programs, complete the following steps: - Enter Type A programs and their risk analysis from the Risk Evaluation form. For non low-risk programs only, enter their percentage of total federal expenditures (from the Program Identification form) in the far right column. If there are no low-risk Type A programs, then determine if total percentage of non low-risk Type A programs exceeds the percent of coverage rule. If it exceeds the minimum percentage required, the determination of major programs is complete. - Enter Type B programs and their risk analysis from the Risk Evaluation form. Select at least half of the high risk Type B programs (may limit the number selected to the number of low-risk Type A programs). For each high-risk Type B program selected, enter its percentage of total federal expenditures (from the Program Identification form) in the far right column. When identifying which high-risk Type B programs to test as major, the auditor is encouraged to use an approach which provides an opportunity for different high-risk Type B programs to be audited as major over a period of time. - Determine if the total percentages from these two steps exceed the percent of coverage rule. If it exceeds the minimum percentage required, then the determination of major programs is complete. If the minimum percentage
is not met, include additional programs as necessary to meet the percentage of coverage rule. - For each major program, document the inherent risk from the previous page. If a risk assessment was not required, determine the inherent risk based on the criteria from the previous page. | | • ′ | | | | | | S | |--------|-----------------|--------|-----------------|--------------|---------------|--|--------------------------------------| | A
B | Federal Program | CFDA # | Non
Low-Risk | Low-
Risk | High-
Risk | % of Total
Expenditures
of Federal
Awards | Major
Program
Inherent
Risk | TOTAL | | | | | | | | 50% Rule applicable 25% Rule applicable | | |---|--| N. Special Tests and Provisions | HOSPITAL Sample Hospital | | | | G. | F-1.44 | |---|---|--|--|-------------------------|----------| | June 30, 2008 | | | | Γ STRATEGY
GLE AUDIT | <u>7</u> | | Identify applicable requirements for all major programs | 3 | | | | | | Programs: | | | | | | | CFDA#: | | | | | | | Common Requirements: | | | | | | | A. Activities allowed or unallowed | | | | | | | B. Allowable costs / Cost principles | | | | | | | C. Cash Management | | | | | | | D. Davis-Bacon Act | | | | | | | E. Eligibility | | | | | | | F. Equipment and Real Property Management | | | | | | | G. Matching, Level of Effort, Earmarking | | | | | | | H. Period of Availability of Federal Funds | | | | | | | I. Procurement and Suspension and Debarment | | | | | | | J. Program Income | | | | | | | K. Real Property Acquisition/Relocation Assistance | | | | | | | L. Reporting | | | | | | | M. Subrecipient Monitoring | | | | | | | HOSPITAL | Sample Hospital | | | | |----------------|-----------------|---|-------------------|-------------------------------| | June 30, 2008 | | | PL | ANNING CONFERENCE
ENTRANCE | | DATE: | | | | | | IN ATTENDANCE: | | | | | | <u>H</u> | <u>ospital</u> | | Aud | <u>litor</u> | | Name | Title | | Name | Title | | | | | | | | | | , | | | | | | | | | | <u>Items</u> | | | <u>Discussion</u> | | - A. Scope of Audit: - 1. Period to be audited. - 2. Objectives of audit. - 3. Funds to be audited (including component units). - 4. Federal programs. - 5. Additional audit requirements. - 6. Reports to be issued. - 7. Nonaudit services to be performed and independence restrictions. - 8. The audit will be conducted in accordance with U.S. generally accepted auditing standards, Chapter 11 of the Code of Iowa and <u>Government Auditing Standards</u>, issued by the Comptroller General of the United States. - B. Timing of: - 1. Fieldwork. - 2. Release of report. - C. Availability of records. - D. Working space arrangements, if applicable. - E. Extent of internal auditor/other client assistance. Personnel changes. ## June 30, 2008 # $\frac{\textbf{PLANNING CONFERENCE}}{\textbf{ENTRANCE}}$ | Iten | <u>18</u> | | Discussed? | |------|-----------|---|------------| | F. | Aud | litor's responsibilities for: | | | | 1. | Obtaining an understanding, testing and reporting on internal controls and compliance with laws and regulations (discussion of ¶4.07 of Government Auditing Standards may be helpful). | | | | 2. | Discovering and reporting fraud, contractual compliance violations and questioned costs. | | | | 3. | Obtain reasonable, not absolute assurance that the financial statements are free of material misstatement, whether caused by error or fraud. Accordingly, a material misstatement may remain undetected. Also, an audit is not designed to detect error or fraud that is immaterial to the financial statement. | | | | 4. | Communicating certain matters to audit committee, entity contracting the audit or other party responsible for oversight. (Identify audit committee or other party, if one exists) | | | | 5. | Communicating with management if auditor becomes aware that the entity is subject to an audit requirement(s) that is not encompassed in the terms of the engagement. | | | G. | Clie | ent responsibilities for: | | | | 1. | Financial statement assertions and management letter accepting such responsibilities. | | | | 2. | Internal controls. | | | | 3. | Identifying and ensuring the Hospital complies with all laws, rules and regulations that may have a direct and material effect on the financial statement amounts and for disclosing all known instances of non-compliance. | | | | 4. | Making all financial records and related information available to the auditor. | | | | 5. | Providing auditor with representation letter at completion of audit including an affirmation that uncorrected misstatements are immaterial. | | | | 6. | Adjusting the financial statements to correct material misstatements. | | | | 7. | Preparing required supplementary information (RSI), including management's discussion and analysis (MD&A), and other supplementary information, if applicable. | | | Н. | Sta | tus of prior year's audit comments. | | | | | | | | AUS 83- | 0 (4/08) | GF-2.5 | |--------------|---|------------------------------| | HOSP | TAL Sample Hospital | | | June (| 30, 2008 | PLANNING CONFERENCE ENTRANCE | | <u>Items</u> | Discussion | | | J. | Accounting problems during year. | | | K. | Pending litigation. | | | L. | Significant accounting policies. | | | M. | Extent of computerized books and records. | | | N. | Related party/business transactions. | | | О. | Potential component units, including changes from the prior year. | | | P. | 28E organizations in which the Hospital is a participant. | | | | | | Q. Understanding of audit fee and billing arrangements. | HOSPITAL | Samp | ple Hos | pital | |----------|------|---------|-------| | | | | | ## June 30, 2008 # PLANNING CONFERENCE ENTRANCE - R. Additional items for audit planning: - 1. New capital projects or completion of projects from prior year. - 2. New grants or completion of grants from prior year. - 3. New revenue sources such as special assessments, local option sales tax, etc. - 4. Debt issuance or refundings/retirements of debt. - 5. Significant changes in Hospital's budget plan from prior year and significant amendments to Hospital's current year budget. - 6. Others. - S. GASB Statements 43/45 implementation requirements (See separate OPEB conference form in GF-2 section). - T. GASB 34 Inquire as to whether any funds have been identified as discretionary major funds. - U. Inquire of management about their understanding of the risk of material misstatement due to fraud and whether they have knowledge of fraud that has occurred. - V. Inquire of management about the existence of a program for preventing, deterring or detecting fraud. If a program exists, determine if fraud risk factors have been identified. - W. Inform management about the auditor's responsibilities to inquire of them and others about fraud risk factors relating to financial reporting and misappropriation of assets throughout the audit in accordance with SAS 99. - X. Inquire of management about the existence of any known limitations on the audit. - Y. Other items - Z. Discuss the views of those charged with governance about the following items: - 1. The appropriate person in the Hospital's governance structure with whom to communicate. - 2. The allocation of responsibilities between those charged with governance and management. - 3. The Hospital's objectives and strategies, and the related business risks that may result in material misstatements. - 4. Matters considered to warrant particular attention during the audit and any areas where they request additional procedures be undertaken. - 5. Significant communications with regulators. - 6. Other matters relevant to the audit of the financial statements. - 7. The attitudes, awareness and actions of those charged with governance concerning: | HOSPITAL | Sample Hospital | |----------|-----------------| | | - | ## June 30, 2008 # PLANNING CONFERENCE ENTRANCE - a) the Hospital's internal control and its importance in the Hospital; - b) how those charged with governance oversee the effectiveness of internal control; - c) the detection or the possibility of fraud. - 8. The actions of those charged with governance in response to developments in financial reporting, laws, accounting standards and other related matters. - 9. The actions of those charged with governance in response to previous communications with the auditor. | Ackn | owled | loem | ent [*] | ٠. | |-----------------|-------|------|------------------|----| | n_{CM} | owict | ıgun | ıcıı | | | Hospital Representative | Date | |--------------------------------------|------| | Audit Committee or Board of Trustees | Date | | Chief Financial Officer | Date | ^{*} Audit standards require the auditor to communicate the responsibilities for the engagement and discuss other items with the officials listed. The next pages can be used to make the required communication to any of the officials who were not present at the entrance conference. | HOSPITAL | Sample Hospital | | |---------------|-----------------|--------------------------------------| | June 30, 2008 | | COMMUNICATION WITH AUDITEE OFFICIALS | | Audit standards require | we communicate | the following in | nformation t | to you as | |-------------------------|----------------|------------------|--------------
-----------| | | (title) of | | (entity): | | #### **AUDITOR'S RESPONSIBILITIES:** 1. Obtain an understanding, test and report on internal controls and compliance with laws and regulations: Tests of internal control over financial reporting and compliance with laws, regulations, and provisions of contracts or grant agreements in a financial statement audit contribute to the evidence supporting the auditors' opinion on the financial statements or other conclusions regarding financial data. However, such tests generally are not sufficient in scope to opine on internal control over financial reporting or compliance with laws, regulations, and provisions of contracts or grant agreements. - 2. Discover and report significant contractual compliance violations and questioned costs. - 3. Obtain reasonable, not absolute, assurance that the financial statements are free of material misstatement, whether caused by error or fraud. Accordingly, a material misstatement may remain undetected. Also, an audit is not designed to detect error or fraud that is immaterial to the financial statements. Express opinions on the financial statements based on our audit. - 4. Communicate certain matters to audit committee, entity contracting the audit or other party responsible for oversight. - 5. Communicate with management if auditor becomes aware that the entity is subject to an audit requirement(s) that is not encompassed in the terms of the engagement. ## **ENTITY'S RESPONSIBILITIES:** - 1. Accept responsibility for financial statement assertions and sign a management representation letter accepting these responsibilities. The financial statement assertions are: existence or occurrence; completeness; rights and obligations; valuation and allocation; presentation and disclosure. - 2. Maintain a system of internal control. Internal control is defined as a process effected by an entity's governing board, management and other personnel designed to provide reasonable assurance regarding achievement of objectives in the following categories: (a) reliability of financial reporting, (b) effectiveness and efficiency of operations, and (c) compliance with applicable laws and regulations. - 3. Identify and ensure the entity complies with all laws, rules and regulations that may have a direct and material effect on the financial statement amounts and for disclosing all known instances of non-compliance. - 4. Make available all financial records and related information. - 5. Provide auditor with signed management representation letter at completion of audit including an affirmation that uncorrected misstatements are immaterial. - 6. Adjust the financial statements to correct material misstatements. - 7. Prepare required supplementary information (RSI), including management's discussion and analysis (MD&A), and other supplementary information, if applicable. | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ### June 30, 2008 ## COMMUNICATION WITH AUDITEE OFFICIALS Audit standards require certain items be discussed with those charged with governance. <u>Items</u> <u>Discussion</u> Discuss the views of <u>those charged with governance</u> about the following items: - 1. The appropriate person in the Hospital's governance structure with whom to communicate. - 2. The allocation of responsibilities between those charged with governance and management. - 3. The Hospital's objectives and strategies, and the related business risks that may result in material misstatements. - 4. Matters considered to warrant particular attention during the audit and any areas where they request additional procedures be undertaken. - 5. Significant communications with regulators. - 6. Other matters relevant to the audit of the financial statements. - 7. The attitudes, awareness and actions of those charged with governance concerning: - a) the Hospital's internal control and its importance in the Hospital; - b) how those charged with governance oversee the effectiveness of internal control: - c) the detection or the possibility of fraud. - 8. The actions of those charged with governance in response to developments in financial reporting, laws, accounting standards and other related matters. - 9. The actions of those charged with governance in response to previous communications with the auditor. | Acknowledgement: | | | |------------------|------|--| | Representative | Data | | | Representative | Date | | | GAA | AP HOSPITAL | Sample Hospital | _ | | | | |------|---------------------------------|--|---------------------------|---|---|----------| | Jun | e 30, 2008 | | | OP | EB PLANNING CONFERENCE | <u>;</u> | | IN A | TTENDANCE: | | | | | | | | <u>Ho</u> | <u>ospital</u> | | <u>Audi</u> | tor | | | | Name | Title | - | Name | Title | | | | | | - | | | | | (A) | Explain OPEB to tl | ne auditee. | - | | | | | | Discussion sho | uld include implicit rate | e subs | idy OPEB which will app | ly to most hospitals. | | | (B) | Determine and doc | cument whether the hos | spital l | nas an OPEB. | | | | | plans, etc. Che Hos Hos | pital has an explicit OP pital has an implicit OF This will apply to all e employees Will apply in most hos pital does not have an O | PEB – t
PEB
ntities | oriefly describe plan | ee implicit OPEB | | | (C) | | | | both), determine and do ent 45. Check applicab | cument when the hospital le item below: | | | | Phased in impl | ementation – based on a | applica | able GASB Statement 34 | implementation phase: | | | | Pha | se I – fiscal 2008 | | | | | | | • | Fiscal 1999 revenues | of \$10 | 0 million or more | | | | | Pha | se II – fiscal 2009 | | | | | | | | Fiscal 1999 revenues | of at le | east \$10 million, but less | s than \$100 million | | | | Pha | se III – fiscal 2010 | | | | | | | | Fiscal 1999 revenues | less th | nan \$10 million | | | GAAP HOSPITAL Sample Hospital #### June 30, 2008 ### **OPEB PLANNING CONFERENCE** | (D) | If the hospital has an OPEB (explicit, implicit or both), determine and document whether the hospital | |-----|---| | | must obtain an actuarial valuation and how often using the following guidance from GASB Statement | | | 45: | | Actuariai vaiu | ation requirements - check the option that applies: | |----------------|--| | Fo | r plans with total membership of 200 or more | | • | Opinion must be acquired at least biennially (every two years) | | Fo | r plans with total membership of less than 200 | | • | Opinion must be acquired at least triennially (every three years) | | Fo | r plans with total membership of less than 100
Hospital allowed to use an Alternative Measurement Method to determine required information. | | • | Discuss feasibility of the Alternative Measurement Method | | | Check here if hospital plans to pursue using this method | - **NOTE:** New valuation should be performed if, since the previous valuation, significant changes have occurred that would affect the results of the valuation (changes in benefit provisions, size or composition of population covered, medical trend rates). - Determining plan membership sum of the following: - 1. Employees in active service (those that will draw a benefit from the plan) - 2. Terminated employees who have accumulated benefits but are not yet receiving them - 3. Retired employees and beneficiaries of deceased retirees currently receiving benefits - (E) Discuss when the hospital should begin the process of obtaining an actuarial valuation: - For hospitals required to implement in fiscal 2009 start early FY09 - Actuary opinion must be completed (dated) no more than 24 months prior to the start of the period covered by the valuation (not even one day sooner). - Where to locate an actuary: - Iowa Insurance Division lists actuaries currently performing in the State of Iowa - http://www.iid.state.ia.us/about_us/ProductReg/LifeHealth/docs/509a-act.htm - Discuss possible use of RFP process for procuring an actuary - (F) Discuss implementation requirements for component units, if any. - Component units (CU) must implement in the same year as the primary government (PG) | GAAP | HOSPITAL | Sample Hospital | | |------|----------|-----------------|--| | umi | HOULLIAD | Sambie Hospital | | ## June 30, 2008 ## **OPEB PLANNING CONFERENCE** • Blended CU – may be included in the PG actuarial valuation. Actuarially determined OPEB liability and related amounts may be blended with the PG information/amounts. - Discrete CU may be included in the PG actuarial valuation. Discrete CU's proportionate share of the actuarially determined OPEB liability and related amounts must be determined for separate reporting. - (G) Discuss effect on audit opinion if hospital does not implement GASB Statement 45. - Qualified or adverse opinion on financial statements - Likely adverse since it will be difficult to determine materiality without the actuarial information - (H) Discuss potentially adverse effect on bond rating | Ackn | owledgement: | | | |------|-------------------------|------|---| | | Chief Financial Officer | Date | _ | | HOSP | ITAL Sample Hospital | _ | |--------------|--|---| | June | 30, 2008 | PLANNING CONFERENCE MANAGER | | DATE | | - | | <u>Ite</u> : | <u>ms</u> | Discussion | | A. | Last year's items for next year's audit. | | | В. | Significant findings from audit planning | <i>;</i> , | | C. | Single Audit requirements, if applicable | | | D. | Results of obtaining an
understanding of | of internal controls. | | E. | Nonaudit services to be performed and | results of evaluation of independence impairment. | | F. | Significant audit program modifications | | | G. | Risk assessment summary (RAS) include | ing planned audit approach. | | Н. | Audit time budget: | | | | 1. Timing of fieldwork | | | | 2. Staff scheduling | | | | 3. Budget variances | | | I. | Other: | | | Co | by of planning conference and RAS summ | nary provided to Deputy | | De | outy | Date | ## June 30, 2008 REVIEW OF MINUTES | Date | Significant Action (S/A) | W/P REF | |------|--------------------------|---------| HOSPITAL Sample Hospital June 30, 2008 REVIEW OF MINUTES | HOSPITAL | Sample Hospital | |----------|-----------------| | | | June 30, 2008 ## FINANCIAL STATEMENT ASSERTIONS ## **ASSERTION DEFINITIONS:** ### **Account Balances:** - (1) Existence assets, liabilities and equity interests exist. - (2) Rights and Obligations the entity holds or controls the rights to assets, and liabilities are the obligations of the entity. - (3) Completeness all assets, liabilities and equity interests that should have been recorded have been recorded. - (4) Valuation and Allocation assets, liabilities and equity interests have been included in the financial statements at appropriate amounts and any resulting valuation or allocation adjustments are appropriately recorded. ## **Classes of Transactions:** - (5) Occurrence transactions and events that have been recorded have occurred and pertain to the entity. - (6) Completeness all transactions and events that should have been recorded have been recorded. - (7) Accuracy amounts and other data relating to recorded transactions and events have been recorded appropriately. - (8) Cut off transactions and events have been recorded in the correct accounting period. - (9) Classification transactions and events have been recorded in the proper accounts. #### Presentation and Disclosure: - (10) Occurrence and Rights and Obligations disclosed events and transactions have occurred and pertain to the entity. - (11) Completeness all disclosures that should have been included in the financial statements have been included. - (12) Classification and Understandability financial information is appropriately presented and described and disclosures are clearly expressed. - (13) Accuracy and Valuation financial and other information are disclosed fairly and at appropriate amounts. | HOSPITAL | Samp | ple Host | oital | |----------|------|----------|-------| | | | | | June 30, 2008 TRIAL BALANCES | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-------|------------|--|------|------------|------------|-----|---------| | Audit | Obje | ective and related assertion: | | | | | | | A. | | wide a document which links the report or financial tements to supporting workpapers (12). | | | | | | | Audit | Proc | cedures: | | | | | | | A. | fun | tain or prepare working trial balances by fund type, fund, ection and objective class as needed. If prepared by ditor, determine that independence will not be impaired. | A | | | | | | | 1. | A separate trial balance should be prepared for each fund. | | | | | | | | 2. | Account classifications should be minimized and consistent with the GASB codification and/or the sample report. | | | | | | | | 3. | Foot the working trial balances to verify their accuracy, if applicable. | | | | | | | | 4. | Document the source of the information for the beginning balance amounts. | | | | | | | B. | | cord, as necessary, accrual activity and adjusting journal ries. | A | | | | | | | 1. | The adjusting journal entries should be consolidated on
a separate page, numbered, briefly explained or
described and referenced to supporting workpapers. | | | | | | | | 2. | Obtain Hospital concurrence for adjusting journal entries. | | | | | | | | 3. | Reconcile reversing journal entries with prior year report. | | | | | | | C. | Rec | cord reclassifications as necessary. | A | | | | | | | 1. | The reclassification entries should be consolidated on a separate page, lettered, briefly explained or described and referenced to supporting workpapers if possible. | | | | | | | | 2. | Determine amounts due to/from Agency Funds are eliminated and recorded as cash adjustments. | | | | | | | | 3. | Inform the Hospital of all reclassifications which they should be cognizant of and receive their concurrence. | | | | | | | D. | adj | erence the amounts to supporting workpapers. (The usted trial balance amounts should be referenced to porting workpapers.) | A | | | | | | E. | Pre | pare closing entries for each fund. | | | | | | | F. | ass
sta | pare a cashflow worksheet that reconciles the changes in ets, liabilities and fund equity and the operating tement activity to the cash flows. Reference the amounts the cashflow worksheet(s) to supporting workpapers. | | | | | | | HOSPITAL | Samp | ole Hosi | oital | |----------|------|----------|-------| | | | | | June 30, 2008 TRIAL BALANCES | | | DDOGEDVER | 00.7 | DONE | W/P | BT / 4 | DEMARKS | |----|------|--|------|------|-----|--------|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | G. | fina | oncile the Hospital's June 30 GAAP basis annual incial report to revenues, expenditures and fund balances the trial balances. | A | | | | | | Н. | | mine adjustments made directly to financial statements. 316.58 and AU 318.52) | | | | | | | | 1. | Select specific error correction documents, including material amounts, for testing. Document the items selected. | | | | | | | | 2. | Examine the related accounting records and supporting documents or ensure selected items have been examined as part of testing performed in individual transaction cycle audit programs. | | | | | | | | 3. | Identify and consider the appropriateness of significant adjustments. | | | | | | | | 4. | Make inquiries of employees involved in the financial reporting process about the possibility of unusual or improper adjustments. | | | | | | | I. | Rec | ord full accrual entries for the entity-wide statements. | A | | | | | | | 1. | The entries should be briefly explained or described and referenced to supporting workpapers. Information should be sufficient to prepare reconciliation between fund financials and entity-wide statements. | | | | | | | | 2. | Reconcile reversing journal entries with prior year report. | | | | | | | | 3. | Review receipt classifications for proper reporting on entity-wide statements. | | | | | | | | 4. | Obtain Hospital concurrence for full accrual journal entries to ensure auditor's independence. | HOSPITAL | Sample Hospital | | |----------|-----------------|--| |----------|-----------------|--| June 30, 2008 TRIAL BALANCES | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve the audit objectives for trial balances, and the results of these procedures are adequately documented in the accompanying workpapers. | Incharge Date Manager Date | | | | | | | Independent Reviewer Date | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|--|-------|------------|------------|-----|---------| | Au | dit C | Objectives and Related Assertions: | | | | | | | A. | | sh balances as stated in the financial statements perly represent cash on hand, in transit or in banks. | | | | | | | В. | A11 | cash of the Hospital is included in the combined | | | | | | | c. | balance sheet. (3) C. Depositories are legally acceptable and adequate collateral has been pledged at the depositories for the Hospital's deposits. D. Cash balances reflect a proper cut-off of receipts and disbursements, and are stated at the correct amounts. (4) | | | | | | | | D. | | | | | | | | | E. | Cas
ade | sh is properly classified in the financial statements and equate disclosure is made of restricted, pledged or nmitted funds. (10,11,12,13) | | | | | | | Au | dit P | rocedures: | | | | | | | A. | Cas | sh on Hand | A,B,D | | | | | | | 1. | Determine the location, custodian and amount of all cash
funds and select funds to be counted. (Coordinate with
examination of investments on hand,
in separate audit
program section.) | | | | | | | | 2. | For funds selected, count and list all cash and cash items.
Obtain client's signature for return of cash. | | | | | | | | 3. | Reconcile to established balance. | | | | | | | | 4. | Determine and document reason for any unusual items such as employee and officials checks. | | | | | | | | 5. | Ascertain reason for checks not deposited immediately. | | | | | | | | 6. | Determine that all checks were properly endorsed. | | | | | | | | 7. | Determine frequency of petty cash replenishment. | | | | | | | | 8. | Determine petty cash payments are reasonable and authorized. | | | | | | | В. | Une | deposited Receipts | | | | | | | | 1. | Determine whether prenumbered receipts were made immediately for all undeposited receipts at the end of the year and that subsequent deposit agrees with books and bank. | A,D | | | | | | | 2. | Obtain explanations for variances and document findings/conclusions. | | | | | | | C. | Cas | sh in Bank | | | | | | | | 1. | Confirm ending bank balances and authorized check signers. | A,B,D | | | | | | | 2. | Ascertain and document that confirmed authorized check signers are current employees who should sign checks. | | | | | | | HOSPITAL | Samı | ple Hos | pital | |----------|------|---------|-------| | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|--|-------|------------|------------|-----|---------| | 3. | rela | appropriate, request a cut-off bank statement and ated paid checks directly from the bank for days owing the balance sheet date. | | | | | | | 4. | sta | ut-off bank statements were not received, obtain bank
tement and paid checks for the month immediately
owing year-end and perform these procedures: | D | | | | | | | a. | Scrutinize bank statement for erasures and prove
mathematical accuracy of statement (withdrawals
equal opening balance plus deposits minus closing
balance). | | | | | | | | b. | Ascertain that the total of paid checks and debit memos equal total withdrawals per bank statements. | | | | | | | | c. | Examine the paid date of each check to ascertain that
the check was paid by the bank during the period
covered by the bank statement. | | | | | | | | d. | Ascertain that the opening balance equals the closing balance from the previous bank statement. | | | | | | | 5. | | tain or prepare bank reconciliations for bank accounts of year-end: | A,B,D | | | | | | | a. | If prepared by Hospital personnel, foot bank reconciliation. | | | | | | | | b. | Reconcile bank balances with general ledger. | | | | | | | | c. | Obtain or prepare a list of checks outstanding at the end of the period under audit. Include check number, amount and date written. | | | | | | | | d. | Verify, on a test basis, that listed checks cleared the bank after June 30. | | | | | | | | e. | Examine documentation supporting outstanding checks over \$ which did not clear the bank by July 31st and list payee. Ascertain and document subsequent disposition. | | | | | | | | f. | Determine whether Hospital is writing and holding checks at June 30, and comment accordingly. | | | | | | | | | 1) Determine whether amount is material. | | | | | | | | | 2) Obtain Hospital's concurrence to adjust or determine if opinion should be modified. | | | | | | | | g. | Determine that unclaimed property per Chapter 556.1(10) and 556.2 of the Code of Iowa, has been reported to the State Treasurer annually before November 1st per Chapter 556.11 of the Code of Iowa. | | | | | | | | h. | Trace all deposits in transit to subsequent bank statement and document the date deposited per books and per bank. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| | | | | DONE | W/P | | | |-----|---|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | i. Determine and document the propriety of other reconciling items. | | | | | | | 6. | Trace transfers between banks, including money market accounts, for five days on both sides of statement date: | D | | | | | | | a. Prepare a schedule detailing each transfer check, recording the amount, check number, date disbursed per books and per bank, date received (deposited) per books and per bank. | | | | | | | | b. Review the schedule to determine that the receipt (deposit) and disbursement side of each transfer are recorded in the proper period. | | | | | | | 7. | Determine that separate bank accounts are properly maintained for the various funds as required by law, bond indenture or donor restrictions. | C | | | | | | 8. | Determine a depository resolution including all depositories used by the Hospital has been approved as required by Chapter 12C.2 of the Code of Iowa. | C | | | | | | 9. | Determine the allowability of any sweep accounts. | | | | | | | 10 | Determine if uninsured public funds deposited in a credit union were secured by a letter of credit in an amount at least 110% of the uninsured amount. | | | | | | | 11 | Determine that the Hospital has insured that all public funds deposits with banks have met the requirements of Chapter 12C.22 of the Code of Iowa (Pledging of Public Funds Program). | | | | | | | 12 | Determine the propriety of any cash pledged as collateral or otherwise restricted. | С | | | | | | err | termine if the risk of material misstatement due to fraud or or has changed based on results of substantive tests formed. If so, perform appropriate procedures. | | | | | | | | termine whether cash balances are properly classified and closures are adequate. | E | PROCED | URE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|------|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDU | RES: | CONCLUSION: | | | | | | | | We have performed procedures su
objectives for cash, and the rest | | | | | | | | adequately documented in the accor | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|--|------|------------|------------|-----|---------| | Au | lit O | bjectives and Related Assertions: | | | | | | | C. | A. Investment balances are evidenced by securities or other appropriate legal documents either physically on hand or held in safekeeping by others and include all the Hospital's investments. (1,2,3) B. Investments are of types authorized by law. C. Investment values, income, gains and losses are stated correctly and allocated properly. (4,7,9) D. Investments are properly described and classified in the balance sheet and related disclosures are adequate. (10,11,12,13) | | | | | | | | Au | lit Pı | rocedures: | | | | | | | A. | the
gove
of the | ain or prepare a schedule of all investment transactions for year including investments owned as of year end. For U.S. ernment securities, the schedule should list the par value he security in addition to its cost. For stock, the par value the stock and whether it is common or preferred stock uld be listed. | | | | | | | | 1. | Test mathematical accuracy and trace balances to the year-end bank reconciliation and trial balance. | A,C | | | | | | | 2. | Determine that all investments were recorded. | A | | | | | | | 3. | On a test basis, trace collections from sale of investments to cash receipts journal or to rollover investment. | A | | | | | | | 4. | Examine and list investment documents on hand and trace to schedule or investment records. | A,C | | | | | | | 5. | If the Hospital has investments in government securities, sight actual investment certificate if held by the Hospital, or confirm ownership with outside safekeeping agent. | A | | | | | | | 6. | For government securities held by the Hospital at the end of the year not able to be inspected because they were sold prior to our audit, vouch sale of securities to supporting documents and trace proceeds to bank deposit. Examination of safekeeping receipts is not sufficient. | A | | | | | | | 8. | Determine if the Hospital has adopted a written investment policy that complies with the provisions of Chapter 12B.10B of the Code of Iowa. | | | | | | | | 9. | Determine changes to the investment policy comply with
the provisions of
Chapter 12B.10B of the Code of Iowa
and have been approved by the Board. | | | | | | | | 10. | Determine that investment transactions complied with the written investment policy. | | | | | | | | 11. | Determine that all investments are authorized and comply with statutory provisions of Chapter 12B.10 of the Code of Iowa, as applicable. | В | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|----------------------------|---|------|------------|------------|-----|---------| | | 12. | If applicable, determine if the Hospital has an appropriate public funds custodial agreement as prescribed in Chapter 12B.10C of the Code of Iowa and the Treasurer of State's administrative rules. | | | | | | | | 13. | If applicable, determine that investments held by City Hospitals are in accordance with Chapter 12B.10(6)(i) of the Code of Iowa. | | | | | | | В. | Con | firm investments at end of the year. | A,C | | | | | | C. | Hos
rela
the
inve | ermine if a fiduciary relationship exists between the spital and the deferred compensation plan. (A fiduciary ationship exists if there is a formal trust agreement between Hospital and the Section 457 plan, the Hospital offers estment advice or the Hospital is involved in the ministration of the plan.) | A,C | | | | | | | 1. | If a fiduciary relationship exists, then the deferred compensation plan assets should be recorded as a special revenue fund, in accordance with GASB 32. | | | | | | | | 2. | Confirm material deferred compensation plan assets at the end of the year. | | | | | | | | 3. | If no fiduciary relationship exists, no disclosure is necessary. | | | | | | | D. | Rela | ated Income | C | | | | | | | 1. | Determine that all investment income was received and recorded in the proper fund as provided by Chapter 12C.7 of the Code of Iowa. | | | | | | | | 2. | Determine that interest earned on the proceeds of notes, bonds, refunding bonds and other evidence of indebtedness and funds being accumulated for the payment of principal and interest or reserves were used to pay the principal or interest as it came due on the indebtedness, or was used to refund the construction of the project for which the indebtedness was issued, or was credited to the capital project fund for which the indebtedness was issued in accordance with Chapter 12C.9(2) of the Code of Iowa. | | | | | | | | 3. | Recalculate interest on a test basis. | | | | | | | | 4. | Compute accrued interest receivable at June 30, if significant. | | | | | | | | 5. | Determine that all June 30 unrecorded interest has been recorded to the credit of the appropriate fund. | | | | | | | | 6. | Test interest rates to determine whether rates are in accordance with statutory rates established by the State Rate Setting Committee. | | | | | | HOSPITAL Sample Hospital | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|-------|------------|------------|-----|---------| | E. | Determine that the underlying collateral of repurchase agreements consists of authorized investments and that the client has taken delivery of the collateral either directly or through an authorized custodian as provided in Chapter 12B.10(5)(e) of the Code of Iowa. | В | | | | | | F. | If the Hospital pools investments for two or more funds, determine that the Hospital uses the market-value method to provide an equitable distribution of investment income. | | | | | | | G. | Review the provisions of donor-restricted gifts to determine if
the Hospital's investment policy complies with applicable
restrictions. | В | | | | | | Н. | Determine that the Hospital's accounting procedures pertaining to investments: | | | | | | | | 1. Adequately distinguish between restricted and unrestricted resources. | | | | | | | | 2. Amortize premium and discount in accordance with GAAP. | | | | | | | | 3. Distinguish between marketable and non-marketable securities. | | | | | | | I. | Determine that unrealized losses on investments have been properly recognized in the accounts. | C | | | | | | J. | Determine propriety of any investments pledged as debt collateral or otherwise restricted. | B,D | | | | | | K. | If the Hospital has stock: | A,B,C | | | | | | | 1. Determine whether the Hospital bought or was given the stock. | | | | | | | | 2. If the stock was acquired through gift, determine the terms and conditions of the gift. | | | | | | | | 3. Include pertinent documentation in the permanent file. | | | | | | | L. | Determine that investments are recorded at fair value and the change between cost and fair value is recorded as net increase (decrease) in the fair value of investments in accordance with GASB 31. | С | | | | | | M. | Document investment information for footnote disclosure in accordance with GASB 40 as follows: | D | | | | | | | 1. Investments on hand at June 30 should be listed by type and include maturities. | | | | | | | | 2. Include the appropriate disclosures for the applicable risks: | | | | | | | | a. Credit risk | | | | | | | | b. Custodial credit risk | | | | | | | | c. Concentration of credit risk | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | | d. Interest rate risk | | | | | | | | e. Foreign currency risk | | | | | | | N. | If the Hospital has investments in derivatives, determine that appropriate disclosures are made in accordance with FASB 133, SAS 92, FASB 138, FASB 149, and FASB 155. | D | | | | | | Ο. | If the Hospital has transferred financial assets or entered into a servicing contract for assets or liabilities, determine that the appropriate disclosures and assets or liabilities are recorded in accordance with FASB 140. | D | | | | | | P. | If the Hospital has investments with no observable market price, determine the method of measurement of fair value and evaluate for propriety in accordance with AU Section 328. | С | | | | | | Q. | Identify the outside persons who invested public funds, provided advice on the investing of public funds, directed the deposit or investment of public funds, or acted in a fiduciary capacity for the client. | | | | | | | | 1. Determine that contracts or agreements with outside persons require the outside person to notify the client in writing of the existence of material weaknesses in internal control or regulatory orders or sanctions regarding the type of services being provided under the contracts or agreements. | | | | | | | | 2. Obtain and review the following: | | | | | | | | a. The most recent audited financial statements and related report on internal control of outside persons involved in investing activities for the client. | | | | | | | | b. The most recent annual report to shareholders, call reports or the findings pursuant to a regular examination under state or federal law of a bank, savings and loan or credit union. | | | | | | | | c. The most recent annual report to shareholders of an open-end management investment company, unincorporated investment company or investment trust registered with the SEC. | | | | | | | R. | Determine if the risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | S. | Determine whether investments are properly classified and related disclosures are adequate. | D | TTOODTENAT | C 1 - TT 4 - 1 | |------------|-----------------| | HOSPITAL | Sample Hospital | | CONCLUSION: We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | REMARKS | |--|---------| | We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | We
have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | We have performed procedures sufficient to achieve the audit objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | objectives for investments, and the results of these procedures are adequately documented in the accompanying workpapers. Incharge Date | | | adequately documented in the accompanying workpapers. Incharge Date | Manager Date | | | Independent Reviewer Date | | | _ | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----------------|--|--|-------|------------|------------|-----|---------| | Au | dit O | bjectives and Related Assertions: | | | | | | | A.
B.
C. | Acc
production
Acc
acti
An
esta | counts receivable are valid and have been billed in the per amounts, for services rendered. (1,2,4) counts receivable include all amounts still owed for ivities through the end of the period. (3) adequate allowance for uncollectible accounts has been ablished, and revenue, accounts receivable and related closures are adequate and properly presented in the ancial statements. (4,10,11,12,13) | | | | | | | Au | | rocedures: | | | | | | | A. | Acc | ounts Receivable | | | | | | | | 1. | Obtain or prepare a schedule of accounts receivable. | А,В | | | | | | | 2. | Examine supporting documentation and perform tests to verify the completeness, propriety and reasonableness of the receivable balances. | А,В,С | | | | | | | 3. | Determine that all interfund and intrafund accounts receivable/payable are in balance and trace to approval. Evaluate whether such items can be expected to be liquidated within a reasonable period of time. | А,В | | | | | | | 4. | Confirm material receivables, if applicable, and perform alternative procedures on non-replies. | A,B,C | | | | | | | 5. | Document reason(s) for not confirming. | | | | | | | В. | Pati | ent and Other Receivables | | | | | | | | 1. | Review activity in the general ledger control accounts for patient accounts receivable for the period under examination and: | A | | | | | | | | a. Note and investigate any significant entries which appear unusual in amount or source. | | | | | | | | | b. Compare the opening balance for the period with the final closing balances per the working papers and reports for the preceding period. | | | | | | | | 2. | Analyze the relationship of receivables and charges (# of day's charges in accounts receivable) and compare with relationships for the preceding period(s). | C | | | | | | | 3. | Determine anticipated adjustments on accounts included in accounts receivable. | A | | | | | | | 4. | Perform the following regarding third-party supplemental adjustments: | A,B,C | | | | | | | | a. Review settlements for previous year. | | | | | | | | | b. Obtain data needed to compute current year settlement. | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|--------|------------|------------|-----|---------| | | c. Test computations made to estimate the amount of retroactive adjustments provided for in the accounts. | f | | | | | | | d. Review applicable rate-setting and reimbursemen methods to determine if revenue has been properly recorded. | | | | | | | | e. Test cost reimbursement reports and other report used to establish third-party payment rates to determine that they are prepared based on the appropriate principles of reimbursement. | o | | | | | | | f. Review the status of unsettled cost reimbursemen
reports for prior periods to determine the adjustments
if any, that may be required for the current yea
financial statements. | , | | | | | | | g. If material settlements and adjustments have been
made by third-party payors, review third-party payor
audit reports and adjustments for prior cost reports to
consider: | r | | | | | | | Whether similar adjustments are applicable and
have been considered in the current year. | 1 | | | | | | | The propriety of appropriate administrative review
board and judicial appeals. | v | | | | | | | h. If material, determine that amounts and disclosure
related to pending claims or appeals for additional
reimbursement are properly reflected in the financial
statements. | 1 | | | | | | | If material, determine that the effects of timin
differences under third-party payor reimbursemen
methods have been properly recorded. | - 1 | | | | | | | If material, determine that the effect of Medicar
payment denials because of PRO reviews for medica
necessity, appropriateness, or quality of care i
properly recorded. | 1 | | | | | | 5. | Obtain or prepare a trial balance or aged trial balance of patient receivables and perform the following: | f A,B | | | | | | | a. Crossfoot the totals and refoot the total column and
(selected or all) analysis columns. | 1 | | | | | | | b. Trace total to the general ledger control account, and, is
as of the balance sheet date, to the lead schedule of
working trial balance. | i | | | | | | | c. If patient accounts are not maintained on computer, or
a test basis, trace entries for individual patient(s) or
the aging analysis (totals and aging detail) to th
individual accounts in the accounts receivable
subsidiary ledger. | n
e | | | | | | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|-------|------------|------------|-----|---------| | | d. Select individual accounts from the subsidiary ledger and trace totals and aging detail to the aged trial balance. | | | | | | | | e. Test footings of individual customer accounts in the subsidiary ledger. | | | | | | | 6. | Unless alternate verification procedures are used, select individual patient(s) accounts for confirmation procedures from the aged trial balance (or trial balance) and arrange for the preparation of confirmation requests to be mailed under the auditor's control and tested as follows: | A,B,C | | | | | | | a. Trace individual confirmation requests as to balances and addresses to the subsidiary accounts receivable records. Send confirmations and prepare confirmation statistics. (Note that it is normally not practical to obtain confirmation of receivables from patients who are not discharged since such patients usually do not know their indebtedness until they are discharged.) | | | | | | | | b. If client requests that any accounts be excluded from
the confirmation process, obtain explanations; consider
appropriate alternative procedures with respect to the
amounts (especially third-party payors). | | | | | | | | c. Trace confirmation replies to the trial balance and investigate replies with differences. | | | | | | | | d. Obtain new addresses for all confirmations returned by the post office and remail. | | | | | | | | e. Send second requests for all unanswered positive confirmation requests. Consider sending third requests by registered or certified mail, and performing alternative auditing procedures. | | | | | | | | f. Perform alternative auditing procedures for unanswered positive confirmation requests. | | | | | | | | g. Summarize the results of the confirmation procedures. | | | | | | | | h. Subsequent to the confirmation date, consider reviewing the patients' ledger and remittance advices for cash receipts. | | | | | | | 7. | For positive confirmation requests to which no reply was received, accounts which declined to provide confirmation information and accounts which the client requested not be confirmed, test items subsequently paid to remittance advices which identify the specific invoices paid. | | |
| | | | 8. | If accounts receivable were confirmed as of a date other than the balance sheet date, obtain an analysis of transactions between the confirmation and balance sheet dates, trace amounts to books of original entry, and review the analysis and books for significant unusual entries. | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----|--|-------|------------|------------|-----|---------| | 9. | If material in amount, obtain or prepare an analysis of trade notes receivable. | A,B,C | | | | | | | a. Include the following information: | | | | | | | | 1) Maker. | | | | | | | | 2) Date made/date due. | | | | | | | | 3) Original terms of repayment. | | | | | | | | 4) Collateral, if any. | | | | | | | | 5) Interest rate. | | | | | | | | 6) Balance at the end of last period. | | | | | | | | 7) Principal additions and payments. | | | | | | | | 8) Interest income - at the end of the preceding period, earned during the current period, received during the current period, and accrued at the end of the current period. | | | | | | | | b. Foot schedule and trace totals to applicable general ledger accounts. | | | | | | | | c. Physically inspect all notes in possession of the Hospital. | | | | | | | | d. Request positive confirmation of the terms and balances of notes with makers (as of the balance sheet date or other date). Investigate any differences. | | | | | | | | e. Confirm notes out for collection with collection agents. | | | | | | | | f. Inspect collateral for notes, if any, making sure that items were not included in corresponding asset accounts of the Hospital. | | | | | | | | g. Recompute interest income, accrued interest and unearned discount; trace interest collections, if any, to the cash receipts journal. | | | | | | | 10. | Ascertain whether any material accounts or notes have been assigned, pledged or discounted by reference to minutes, review of agreements, confirmation with banks, etc. | С | | | | | | 11. | Ascertain whether any accounts or notes receivable material in amount are owed by employees or related parties such as officers, trustees and affiliates, and: | A,B,C | | | | | | | a. Obtain an understanding of the business purpose for the transactions which resulted in the balances. | | | | | | | | b. Ascertain that transactions were properly authorized. | | | | | | | | c. Obtain positive confirmations of the balances (as of the balance sheet date or some other date) except for | | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----|----|---|------|------------|------------|-----|---------| | | | intercompany accounts with affiliated companies which the firm is concurrently examining. | | | | | | | | d. | Determine if any notes repaid prior to the balance sheet date have since been renewed. | | | | | | | 12. | | tain or prepare an analysis of the allowance for doubtful counts for the period, and: | С | | | | | | | a. | Review accounts written off during the period and determine that significant write-offs have been properly authorized. Examine supporting documentation, including correspondence with the patient. (Such correspondence may indicate a broader problem.) | | | | | | | | b. | Review the aged trial balance as of the balance sheet date with the client's credit manager or other responsible individual to identify accounts of a doubtful nature and allowances required; review correspondence files and other relevant data in support of client's representation. Items reviewed should include past due amounts and significant amounts whether or not past due. | | | | | | | | c. | Review confirmation exceptions for indication of amounts in dispute. | | | | | | | | d. | Analyze and review trends for the following relationships: | | | | | | | | | 1. Allowance for doubtful accounts to accounts receivable (in total and in relation to past due categories per aging analysis). | | | | | | | | | 2. Charges to contractual allowances. | | | | | | | | | 3. Expense provisions for doubtful accounts to net credit charges. | | | | | | | | | 4. Expense provisions for doubtful accounts to write-offs. | | | | | | | | e. | Test the method used to determine that adequate provision has been made for differences between interim billing rates and full established rates. | | | | | | | | f. | Analyze collection activity for accounts previously written off to ascertain that collections on those accounts have been properly recorded. | | | | | | | | g. | If material in amount, review pledges and other receivables to determine that payments are being received in accordance with the terms of the pledge or receivable, as well as testing the method used to determine the allowance for estimated uncollectibles. | | | | | | | | | DONE | W/P | | | |---|------------------|------|-----|-----|---------| | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | C. Determine if the risk of material misstatement de error has changed based on results of subsperformed. If so, perform appropriate procedures. | stantive tests | | | | | | D. Determine whether receivables are properly disclosures are adequate. | classified and C | | | | | | ALTERNATE/ADDITIONAL PROCEDURES: | | | | | | | | | | | | | | CONCLUSION: | | | | | | | We have performed procedures sufficient to achie objectives for receivables, and the results of these padequately documented in the accompanying workpa | rocedures are | | | | | | | | | | | | | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| June 30, 2008 <u>INVENTORY</u> | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |------------------|--|------|------------|------------|-----|---------| | Au | lit Objectives and Related Assertions: | | | | | | | А .
В. | Inventory reflected in the accounts represents a complete listing of products, materials and supplies owned by the Hospital and these assets are physically on hand or stored at outside locations at the balance sheet date. (1,2,3) Inventory listings are accurately priced, extended, footed and the totals are properly reflected in the accounts. (4) Inventories are properly classified in the balance sheet and disclosure is made of pledged or assigned inventory, and the methods used to value inventory. (10,11,12,13) | | | | | | | Au | lit Procedures: | | | | | | | A. | Obtain a copy of inventory list at June 30. | | | | | | | | 1. Foot the list and test extensions of selected items for mathematical accuracy. | В | | | | | | | 2. Review the list for completeness and reasonableness. Test the pricing of selected items. | A,B | | | | | | B. | If the auditor was not present during the physical inventory, consider materiality, scope limitation and alternative procedures. | | | | | | | C. | If auditor was present during the physical inventory, review and incorporate observation work papers developed during interim phase of audit. | | | | | | | | 1. Trace the test counts of the auditor into the client final inventory listing. | А,В | | | | | | | 2. Test extensions and foot the totals. | В | | | | | | D. | If an independent organization has been employed to inventory
and price drugs, medicines, and medical supplies, perform the
following procedures: | | | | | | | | 1. Determine if the procedures used by the independent organization can be relied upon to support the financial statement amounts. | | | | | | | | 2. Document the procedures performed and the results. | А,В | | | | | | E. | Determine whether the basis of pricing (costing) conforms to generally accepted accounting principles and whether it has been consistently applied. Include costing information in Notes to Financial Statements. | C | | | | | | F. | Determine that free merchandise, drugs, food and other items have been appropriately recognized in the accounts. | В | | | | | | G. | Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | Н. | Determine whether inventories are properly classified and disclosures are adequate. | C | | | | | | HOSPITAL | Sample Hospital | | |----------|-----------------|--| |----------|-----------------|--| June 30, 2008 <u>INVENTORY</u> | PRO | CEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|--------------------------------|-------------|------------|------------|-----|---------| | | | | | | | | | ALTERNATE/ADDITIONAL PROC | EDURES: |
| CONCLUSION: | | | | | | | | We have performed procedures
objectives for inventory, and the
adequately documented in the a | ne results of these procedures | udit
are | Incharge | | | | | | | | Manager | Date | | | | | | | Independent Reviewer | Date | | | | | | | HOSPITAL | Sample Hospital | | |----------|-----------------|--| |----------|-----------------|--| #### June 30, 2008 PREPAID EXPENSE | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |------------|--|------|------------|------------|-----|---------| | Au | dit Objectives and Related Assertions: | | | | | | | | Prepaid expenses are properly recorded and represent a complete listing of costs that are allocable to future periods, and, are properly amortized on a basis consistent with that used in prior periods. (1,2,3,4) Prepaid expenses are properly described, classified and related disclosures are adequate. (10,11,12,13) | t | | | | | | Au | dit Procedures: | | | | | | | A. | Obtain or prepare a schedule of material prepaid expenses. | A | | | | | | В. | Examine supporting documentation and verify reasonableness of computed prepaid amounts. | S A | | | | | | C. | Determine if the risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | I | | | | | | D. | Determine whether prepaid expenses are properly classified and disclosures are adequate. | i B | | | | | | <u>AL'</u> | TERNATE/ADDITIONAL PROCEDURES: | | | | | | | | | | | | | | | We
ol | NCLUSION: have performed procedures sufficient to achieve the audojectives for prepaid expenses, and the results of these rocedures are adequately documented in the accompanying orkpapers. | se | | | | | | Inc | harge Date | | | | | | | Ma | nager Date | | | | | | | | ependent
eviewer Date | | | | | | AOS 83-6 (4/08) GF-9.23 | HOSPITAL | Sample Hospital | - | | | | | |---------------|-----------------|------|------------|------------|--------|---------| | June 30, 2008 | | | | PREI | PAID I | EXPENSE | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | ## June 30, 2008 CAPITAL ASSETS | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----|---|------|------------|------------|-----|---------| | Fin | ancial Statement Assertions: | | | | | | | Au | dit Objectives and Related Assertions: | | | | | | | A. | Capital assets represent a complete and valid listing of the capitalizable cost of assets purchased, constructed, or leased and physically on hand. (1,2,3,4) | | | | | | | В. | "Additions" or capital expenditures represent a complete
and valid listing of the capitalizable cost of the property
and equipment acquired during the period. (1,2,3,4) | | | | | | | C. | "Deletions" of capitalized costs and, if applicable, related depreciation associated with all sold, abandoned, damaged, or obsolete capital assets have been removed from the accounts. (1,2,3,4) | | | | | | | D. | Depreciation and the related allowance account, if applicable, has been computed on an acceptable basis consistent with that used in the prior years. (4,7) | | | | | | | E. | Capital expenditures and capital assets are properly classified in the financial statements, and related disclosures are adequate. (10,11,12,13) | | | | | | | Au | dit Procedures: | | | | | | | A. | Obtain or prepare a summary schedule of capital assets
showing beginning balances, additions, retirements and other
changes and ending balances and reconcile to supporting
schedules. | | | | | | | B. | Examine records for additions including dates, vendor, description, new or used, life, depreciation method and cost and investment credit. Vouch additions to underlying supporting documents. | В | | | | | | C. | Physically inspect major additions or inspect tax bills, licenses, deeds, or other documents for major additions. | В | | | | | | D. | Determine if capital assets have been recorded at cost or
estimated cost and review any historical cost-based appraisals
for propriety. | A | | | | | | E. | Review Hospital's capitalization policies and determine that the books and records are consistent with such policies. | | | | | | | F. | Compute the percentage of repair and maintenance expense to beginning investment in property and equipment and compare with prior periods. | | | | | | | G. | Review repair and maintenance accounts and, when necessary, examine supporting documents to test for capital items. | | | | | | | Н. | Consider the relationship of capital asset deletions to acquisitions. | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| ### June 30, 2008 CAPITAL ASSETS | | PROCEDURE | ОВЈ | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|----------------|------------|------------|-----|---------| | I. | Examine records for deletions including acquisition disposal dates, description, life, depreciation, sales procegain or loss, depreciation recapture and investment or recapture and trace the proceeds to evidence of cash recand the cash receipts records. | eeds,
redit | | | | | | J. | Determine that hearings were held and publications made to selling or leasing any real property in accordance Chapter 347.30 of the Code of Iowa. | - | | | | | | K. | Determine that publications were made prior to sellin leasing any personal property in accordance Chapter 347.30 of the Code of Iowa. | g or
with | | | | | | L. | If applicable, determine that the sale or lease of any site buildings and the use of any proceeds was in accordance Chapters 347.13(12) and 347.13(13) of the Code of Iowa. | | | | | | | Μ. | If applicable, determine the sale of property acquired by devise, bequest, or otherwise and the use of any proceeds in accordance with Chapter 347.13(11) of the Code of Iowa. | was | | | | | | N. | Compare transfers of capital assets between affiliated hosp
out-patient clinics, or between account classifications, reco
differences and determine whether they have been pro-
accounted for. | ncile | | | | | | O. | Review leases, rental income and expense accounts for recocapital items. Determine whether leases have been proprecorded and accounted for. | | | | | | | P. | Obtain or prepare a schedule of depreciation allowa
showing beginning balances, additions, eliminations and o
changes and ending balances: | | | | | | | | 1. Review schedule for accuracy and trace to general ledge | er. | | | | | | | 2. Consider relationship of current year's depreciation property and equipment cost. | n to | | | | | | | 3. Test computations and trace additions to exp accounts. | ense | | | | | | | 4. Compare methods, rates and lives to those in prevyears to determine consistency and reasonableness. | <i>r</i> ious | | | | | | | 5. Determine if the Hospital uses accelerated depreciation cost reimbursement purposes and a different method financial statement purposes. The effect of this differ should be reported as a deferred items in the ball sheet. | d for
ence | | | | | | | 6. If depreciation schedule is prepared by auditor, determindependence has not been impaired. | mine | | | | | | Q. | If the Hospital has access to the use of plant facilities u arrangements other than outright ownership, inquire into disclose the nature of such relationships. | | | | | | June 30, 2008 CAPITAL ASSETS | | | | DONE | W/P | | | |------------|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | | | | | | | | | | | | | R. | Determine that capital assets not used for Hospital operations are reported separately from the unrestricted funds. | E | | | | | | S. | Determine if any capital assets are pledged or restricted. | E | | | | | | T. | For applicable additions to capital assets, determine compliance with the Department of Public Health Certificate of Need requirements described in Chapters 135.61 to 135.65 of the Code of Iowa. | | | | | | | U. | If an impairment of capital assets exists under GASB 42 criteria: | C,E | | | | | | | 1. Determine appropriate adjustments were made to the asset valuation. | | | | | | | | 2. Determine required disclosures were included for capital asset impairments. | | | | | | | | 3. Determine insurance recoveries on impaired assets were properly recorded. | | | | | | | V. | Determine if the risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | W. | Determine whether capital assets are properly classified and disclosures are adequate. | D | | | | | | <u>AL'</u> | TERNATE/ADDITIONAL PROCEDURES: | <u>CO</u> | NCLUSION: | | | | | | | ol | have performed procedures sufficient to achieve the audit ojectives for capital assets, and
the results of these procedures re adequately documented in the accompanying workpapers. | Inc | harge Date | | | | | | | Ma | nager Date | | | | | | | HOSPITAL | Sample Hospital | | | | | | | | |-------------------------|-----------------|------|------------|------------|-----|-----------|--|--| | June 30, 2008 | | | | | | AL ASSETS | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | | | Independent
Reviewer | Date | | | | | | | | ### June 30, 2008 ### **CURRENT LIABILITIES** | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----|--|--------------------|------------|------------|-----|---------| | Aud | dit Objectives: | | | | | | | A. | Liabilities at the balance sheet date are properl supported. (1) | | | | | | | | Liabilities are properly authorized, represent the correct amounts of currently payable items in the proper perior and reflect all outstanding obligations. (2,3,4) Liabilities are properly recorded, classified and disclosure | đ | | | | | | | are adequate. (10,11,12,13) | | | | | | | Aud | dit Procedures: | | | | | | | A. | Accounts Payable | | | | | | | | 1. Obtain or prepare a schedule of accounts payable a June 30 and foot the schedule. | ıt | | | | | | | 2. Review the schedule and perform tests to verify th completeness, propriety and reasonableness of th accounts payable balance. | | | | | | | | 3. Perform a search for unrecorded liabilities, including the following sources, and schedule findings to show the effect of the potential adjustment on operations or financial position: | et | | | | | | | a. Examine files of receiving reports unmatched wit
vendors' invoices, searching for significant item
received on or before the balance sheet date. | | | | | | | | Inspect files of unprocessed invoices and vendors
statements for unrecorded liabilities. | s' | | | | | | | c. Review the cash disbursements journal for
disbursements after the balance sheet date; obtain
and examine supporting detail for each disbursement
of \$ and over and determine that account
payable as at the balance sheet date were properly
recorded. | n
it
:s | | | | | | | d. Review contract commitments with doctors
specialists, related parties and others who perform
services by arrangement with the Hospital. | · | | | | | | | e. Inquire of responsible Hospital staff about the knowledge of additional sources of unprocesse invoices, unrecorded commitments, additional premiums charged by insurers for retrospectively rated malpractice policies, or contingent liabilities. Indicate who responded to the inquiry in the remark columns. | d
al
y
s. | | | | | | В. | Review capital projects workpaper for contract and retainage payable and perform tests to verify the completeness, propriet and reasonableness of the amounts. | | | | | | | C. | Accrued Expenses | | | | | | # June 30, 2008 <u>CURRENT LIABILITIES</u> | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------------------------|--|------------|------------|------------|-----|---------| | | 1. | Obtain or prepare schedules for the following accruals: a. Accounts payable. b. Accrued payroll. c. Accrued payroll taxes. d. Accrued interest. e. Compensated absences f. Due to other funds. g. Due to other governments. h. Succeeding year property taxes. | OBJ. | ВУ | REF | N/A | REMARKS | | | | i. Termination benefits.j. Other (list): | | | | | | | | 2. | Examine supporting documentation and perform tests to verify the completeness, propriety and reasonableness of the accruals. Determine that amounts accrued that are not currently includable in cost for reimbursement purposes have been | А,В | | | | | | D. | Adv | identified for consideration in the computation of contractual allowances. vances and Deposits | В | | | | | | | 2. | Review advance payment balances received from Medicare, Medicaid, or other third-party payors for proper recording. Review policies requiring deposits from certain classes of patients and consider confirmation on a test basis. | B,C
A,B | | | | | | E. | erre | termine if the risk of material misstatement due to fraud or or has changed based on results of substantive tests formed. If so, perform appropriate procedures. | 11,12 | | | | | | F. | | termine whether current liabilities are properly classified disclosures are adequate. | С | | | | | | HOSPITAL | Sample Hospital | | |----------|-----------------|--| |----------|-----------------|--| # June 30, 2008 <u>CURRENT LIABILITIES</u> | PROC | CEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|---|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROC | EDURES: | CONCLUSION: | sufficient to achieve the audit | | | | | | | objectives for current liability procedures are adequately do | ies, and the results of these ocumented in the accompanying | | | | | | | workpapers. | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | Au | Audit Objectives and Related Assertions: | | | | | | | A. | Debt is authorized, supported, and represents a Hospital obligation. (1,2) | | | | | | | В. | All indebtedness of the Hospital is identified, recorded and disclosed. (3,11) Debt is recorded at the proper amount. (4) | | | | | | | | Disbursements or expenditures (including principal and interest payable) and debt proceeds are properly recorded and classified. (4,5,6,7,8,9) | | | | | | | E. | Debt and related restrictions, guarantees, and commitments are properly presented in the financial statements, and related disclosures are adequate. (10,11,12,13) | | | | | | | Au | lit Procedures: | | | | | | | A. | Obtain or prepare an analysis of bonds and notes payable and other long-term debt (summarizing the activity) for the year by bond or note issue. | | | | | | | В. | Determine that copies of bond or note provisions for revenue bonds/notes (resolutions) and terms and other details of other debt are included in the Permanent File. This should include name of payee, original date, collateral and carrying amounts, interest rates, payment terms, due dates, original amounts, dates interest paid to and current and long-term portions. | A,E | | | | | | C. | Document revenue bond/note special reporting requirements such as insurance, number of patients, rates, etc. for report. | E | | | | | | D. | and reporting requirements and test adequacy of required account balances and document findings. Document and include any non-compliance in the notes to the financial | | | | | | | _ | statements and audit report comment. | E | | | | | | E. | For revenue bonds and notes, include the required disclosures about specific revenues pledged as required by GASB 48 including: | E | | | | | | | a. identification of the specific revenue and amount
pledged. | | | | | | | | b. Purpose of the debt secured by the pledged revenue. | | | | | | | | c. the term of the commitment. | | | | | | | | d. the percentage of the pledged amount to the total for that specific revenue. | | | | | | | | c. a comparison of the pledged revenues recognized
during the period to the principal and interest
requirements for the debt collateralized by those
revenues. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|-------|------------|------------|-----|---------| | F. | Request confirmation of balances payable from lenders with whom there was a significant balance any time during the period. | A,B,C | | | | | | G. | Reconcile analysis of notes payable and long-term debt to the general ledger. Prove the mathematical accuracy of the analysis. | B,D | | | | | | Н. | Recompute prepaid or accrued interest. | С | | | | | | I. | Test interest expense for reasonableness, for evidence of unrecorded liabilities and tie to the expense accounts. | В | | | | | | J. | On a test basis, trace bond/note and interest payments to canceled checks. Determine that payee agrees with bond/note and interest records for registered bonds/notes. | D | | | | | | K. | Consider
reasonableness of interest rates on new obligations and the need for interest imputation. | | | | | | | L. | Review restrictive covenants, if any, for compliance. | | | | | | | M. | Review notes payable for indications of guarantees and determine the nature of the guarantees and the relationships, if any, of the guarantors to the Hospital. | | | | | | | N. | Determine five year maturities of debt. | E | | | | | | O. | Determine and document that procedures for bonds sold during the current year were in compliance with Chapter 75 of the Code of Iowa. | | | | | | | P. | Determine and document that bond proceeds are being used in accordance with bond provisions. | | | | | | | Q. | Determine and document whether a bond register is maintained and that it is current and accurate. | | | | | | | R. | On a test basis trace paid bonds/notes and coupons to the bond/note register and determine if they have been properly canceled. | | | | | | | S. | Summarize bonds and interest due, but not paid at year-end. | A,D | | | | | | T. | If a material event has occurred, determine that the Hospital has complied with the reporting requirements in accordance with SEC Rule No. 240.15c2-12. (Exempt are bond offerings of less than \$1,000,000 and Hospitals whose outstanding debt is less than \$10,000,000.) | | | | | | | U. | If applicable, determine if money borrowed for the purposes of improvement, maintenance, or replacement of the hospital or for hospital equipment was secured solely by hospital revenues as required by Chapter 347.14(16). | | | | | | | V. | Judgments and Claims | A,B,D | | | | | | | 1. Obtain a listing of judgments and claims against the Hospital. | | | | | | AOS 83-6 (4/08) GF-9.33 HOSPITAL Sample Hospital | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|---|-------------|------------|------------|-----|---------| | | 2. | Trace to supporting documentation. | | | | | | | | 3. | Determine if judgments/claims were paid out of the proper fund. | | | | | | | w. | Cor | npensated Absences | | | | | | | | 1. | Review the Hospital's policies for earned vacation, sick leave and related FICA benefits. | | | | | | | | 2. | Obtain a summary of compensated absences at June 30 and foot the summary. | | | | | | | | 3. | Determine the amounts have been determined in accordance with the provisions of GASB 16, including salary-related payments such as employer's share of social security and pension plan contributions, as applicable. | | | | | | | | 4. | Distinguish between current and non-current portions. | E | | | | | | | 5. | Review for reasonableness. | | | | | | | | 6. | Select amounts to test the validity of compensated absences: | A,C | | | | | | | | a. Trace to supporting data. | | | | | | | | | b. Recalculate hourly rate, number of hours earned, and unused and extensions. | | | | | | | | | c. Determine appropriateness of charges to various funds. | | | | | | | X. | Ter | mination Benefits | | | | | | | | 1. | Review the entity's termination benefits plan and determine that the plan was properly approved. | | | | | | | | 2. | Obtain or prepare a list of employees eligible for termination benefits under the plan and the amount of the entity's current year expense and liability as of June 30. | A | | | | | | | 3. | Distinguish between: | E | | | | | | | | a. Current portion | | | | | | | | | b. Non-current portion | | | | | | | | 4. | Select a number of eligible employees under the plan to determine if | A,B,
C,D | | | | | | | | a. the employees meet the requirements noted in the policy | ,,, | | | | | | | | b. The employees were properly approved for participation in the plan | | | | | | | | | c. The current year expense and liability were properly calculated as of June 30. | | | | | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |------|--------|---|------|------------|------------|-----|---------| | | | Inquire of entity personnel about other eligible employees not included in the list. | В | | | | | | | | Prepare the necessary footnote disclosure, including: | E | | | | | | | | a. A general description of the termination benefit arrangements, including, but not limited to: | | | | | | | | | 1) Information about the type(s) of benefits provided | | | | | | | | | 2) The number of employees affected | | | | | | | | | 3) The period of time over which benefits are expected to be provided | | | | | | | | | b. The costs of termination benefits in the period in which the employer becomes obligated if the information is not otherwise identifiable from the disclosures on the face of the financial statements. | | | | | | | | | c. The significant methods and assumptions used to determine the termination benefit liabilities and expenses. | | | | | | | Y. | erro | rmine if the risk of material misstatement due to fraud or has changed based on results of substantive tests ormed. If so, perform appropriate procedures. | | | | | | | Z. | | rmine whether long-term debt is properly classified and losures are adequate. | E | | | | | | ALT: | ERNA | ATE/ADDITIONAL PROCEDURES: | | | | | | | CON | NCLU | SION: | | | | | | | ob | jectiv | e performed procedures sufficient to achieve the audit res for long-term debt, and the results of these procedures quately documented in the accompanying workpapers. | | | | | | | HOSPITAL | Sample Hospital | | |----------|-----------------|--| | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | NI / A | REMARKS | |----------------------|-----------|------|------------|------------|--------|---------| | | PROCEDURE | ОВО. | БІ | KEF | N/A | KEMAKKS | | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent Reviewer | Date | | | | | | June 30, 2008 <u>NET ASSETS</u> | Audit Objectives and Related Assertions: A. All and only properly authorized reservations and designations of net assets/fund balances are recorded. (1,2,3) B. Components of net assets/fund balance and changes in net assets/fund balance are properly computed and are described, classified, and disclosed appropriately in the financial statements. (4,10,11,12,13) Audit Procedure: A. Reconcile Hospital's net assets/fund balances to the prior year audited balances by fund and by program. (Note: For convenience, the term "fund balance" is used in this section as a broad term to describe all components of fund equity. Fund equity of proprietary fund types consist of net assets, which may have restricted and unrestricted components.) B. Analyze and verify the changes in all fund balances and trace to supporting documentation as applicable. C. Determine that the proper amount of fund balance has been reserved for items as applicable. B. Determine that reservations and/or designations of fund balances were properly authorized based on review of the minutes, debt agreements, etc E. Determine that the proper classification of net assets for report purposes for the following: 1. Invested in capital assets net of related debt. 2. Restricted net assets. F. Obtain or prepare a schedule of changes in net assets and determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. G. Determine if the risk of material misstatement due to fraud or | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|----|--|------|------------|------------|-----|---------| | designations of net assets/fund balances are recorded. (1,2,3) B. Components of net assets/fund balance and changes in net assets/fund balance are properly computed and are described, classified, and
disclosed appropriately in the financial statements. (4,10,11,12,13) Audit Procedure: A. Reconcile Hospital's net assets/fund balances to the prior year audited balances by fund and by program. (Note: For convenience, the term "fund balance" is used in this section as a broad term to describe all components of fund equity. Fund equity of proprietary fund types consist of net assets, which may have restricted and unrestricted components.) B. Analyze and verify the changes in all fund balances and trace to supporting documentation as applicable. C. Determine that the proper amount of fund balance has been reserved for items as applicable. B. Determine that reservations and/or designations of fund balances were properly authorized based on review of the minutes, debt agreements, etc E. Determine that the proper classification of net assets for report purposes for the following: 1. Invested in capital assets net of related debt. 2. Restricted net assets. F. Obtain or prepare a schedule of changes in net assets and determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | Au | dit Objectives and Related Assertions: | | | | | | | described, classified, and disclosed appropriately in the financial statements. (4,10,11,12,13) Audit Procedure: A. Reconcile Hospital's net assets/fund balances to the prior year audited balances by fund and by program. (Note: For convenience, the term "fund balance" is used in this section as a broad term to describe all components of fund equity. Fund equity of proprietary fund types consist of net assets, which may have restricted and unrestricted components.) B. Analyze and verify the changes in all fund balances and trace to supporting documentation as applicable. C. Determine that the proper amount of fund balance has been reserved for items as applicable. B. D. Determine that reservations and/or designations of fund balances were properly authorized based on review of the minutes, debt agreements, etc E. Determine that the proper classification of net assets for report purposes for the following: 1. Invested in capital assets net of related debt. 2. Restricted net assets. 3. Unrestricted net assets. F. Obtain or prepare a schedule of changes in net assets and determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | | designations of net assets/fund balances are recorded. (1,2,3) Components of net assets/fund balance and changes in net | | | | | | | A. Reconcile Hospital's net assets/fund balances to the prior year audited balances by fund and by program. (Note: For convenience, the term "fund balance" is used in this section as a broad term to describe all components of fund equity. Fund equity of proprietary fund types consist of net assets, which may have restricted and unrestricted components.) B. Analyze and verify the changes in all fund balances and trace to supporting documentation as applicable. C. Determine that the proper amount of fund balance has been reserved for items as applicable. B. Determine that reservations and/or designations of fund balances were properly authorized based on review of the minutes, debt agreements, etc E. Determine that the proper classification of net assets for report purposes for the following: Invested in capital assets net of related debt. Restricted net assets. Unrestricted net assets. F. Obtain or prepare a schedule of changes in net assets and determine: Transfers from restricted funds are in accordance with restrictive covenants. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | | described, classified, and disclosed appropriately in the | | | | | | | audited balances by fund and by program. (Note: For convenience, the term "fund balance" is used in this section as a broad term to describe all components of fund equity. Fund equity of proprietary fund types consist of net assets, which may have restricted and unrestricted components.) B. Analyze and verify the changes in all fund balances and trace to supporting documentation as applicable. C. Determine that the proper amount of fund balance has been reserved for items as applicable. D. Determine that reservations and/or designations of fund balances were properly authorized based on review of the minutes, debt agreements, etc E. Determine that the proper classification of net assets for report purposes for the following: 1. Invested in capital assets net of related debt. 2. Restricted net assets. 3. Unrestricted net assets. F. Obtain or prepare a schedule of changes in net assets and determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | Au | dit Procedure: | | | | | | | to supporting documentation as applicable. C. Determine that the proper amount of fund balance has been reserved for items as applicable. D. Determine that reservations and/or designations of fund balances were properly authorized based on review of the minutes, debt agreements, etc E. Determine that the proper classification of net assets for report purposes for the following: 1. Invested in capital assets net of related debt. 2. Restricted net assets. 3. Unrestricted net assets. F. Obtain or prepare a schedule of changes in net assets and determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | A. | audited balances by fund and by program. (Note: For convenience, the term "fund balance" is used in this section as a broad term to describe all components of fund equity. Fund equity of proprietary fund types consist of net assets, which | A,B | | | | | | reserved for items as applicable. D. Determine that reservations and/or designations of fund balances were properly authorized based on review of the minutes, debt agreements, etc E. Determine that the proper classification of net assets for report purposes for the following: 1. Invested in capital assets net of related debt. 2. Restricted net assets. 3. Unrestricted net assets. F. Obtain or prepare a schedule of changes in net assets and determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | В. | | А,В | | | | | | balances were properly authorized based on review of the minutes, debt agreements, etc E. Determine that the proper classification of net assets for report purposes for the following: 1. Invested in capital assets net of related debt. 2. Restricted net assets. 3. Unrestricted net assets. F. Obtain or prepare a schedule of changes in net assets and determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | C. | | В | | | | | | purposes for the following: 1. Invested in capital assets net of related debt. 2. Restricted net assets. 3. Unrestricted net assets. F. Obtain or prepare a schedule of changes in net assets and determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | D. | balances were properly authorized based on review of the | A | | | | | | Restricted net assets. Unrestricted net assets. Obtain or prepare a schedule of changes in net assets and determine: Transfers from restricted funds are in accordance with restrictive covenants. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | E. | | В | | | | | | 3. Unrestricted net assets. F. Obtain or prepare a schedule of changes in net assets and determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | | 1. Invested in capital assets net of related debt. | | | | | | | F. Obtain or prepare a schedule of changes in net assets and determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | | 2. Restricted net assets. | | | | | | | determine: 1. Transfers from restricted funds are in accordance with restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | | 3. Unrestricted net assets. | | | | | | | restrictive covenants. 2. Transfers from restricted to unrestricted funds have been properly recorded for additions to property and equipment financed by restricted resources. | F. | | В | | | | | | properly recorded for
additions to property and equipment financed by restricted resources. | | | | | | | | | G. Determine if the risk of material misstatement due to fraud or | | properly recorded for additions to property and equipment | | | | | | | error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | G. | error has changed based on results of substantive tests | | | | | | | HOSPITAL | Sample Hospital | | |----------|-----------------|--| |----------|-----------------|--| June 30, 2008 NET ASSETS | PROCEI | DURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |--|-----------------------------|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCED | URES: | CONCLUSION: | | | | | | | | We have performed procedures sometimes objectives for net assets/fund ball procedures are adequately documorkpapers. | ance, and the results of th | iese | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | nospital sample nospital | HOSPITAL | Sample Hospital | |--------------------------|----------|-----------------| |--------------------------|----------|-----------------| # June 30, 2008 #### **RECEIPTS/REVENUES** | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----------|--|---|--------|------------|------------|-----|---------| | Au | dit O | bjectives and Related Assertions: | | | | | | | D.
E. | All
The
to r
Rev
cor:
Rev
stat
(9,1 | revenues have been properly recorded and are valid. (5,8) revenues in this fiscal period have been recorded. (6,8) at Hospital has satisfied the relevant legal requirements receive all revenues recorded. (52) renues have been billed or charged and recorded at the rect amount. (7) renues are properly classified in the financial tements, and related disclosures are adequate. (0,11,12,13) rocedures: | | | | | | | A. | Ger | neral | | | | | | | | 1. | Scan ledgers or receipts detail for unusual items. Investigate accordingly. | | | | | | | | 2. | Confirm revenue received from federal, state and county sources. | A,B,C, | | | | | | | 3. | Select receipts for testing. | A,B,D, | | | | | | | | a. List receipt number, from whom received, purpose and amount. | | | | | | | | | b. Trace posting to cash receipts journal. | | | | | | | | | c. Determine if account classification is correct. | | | | | | | | | d. Vouch to supporting documentation, if available. | | | | | | | | | e. Trace to validated deposit ticket. | | | | | | | | | f. Determine if deposit is made intact on a timely basis. | | | | | | | В. | serv
sati
Con | vice Revenue and Deductions - Make sufficient tests of both vice revenue and deductions therefrom to obtain a sfaction that they are properly recorded and classified. In a sider the following procedures with respect to service benue: | | | | | | | | 1. | Where appropriate test to determine that revenue is accrued as service is performed and that related contractual, charity or other allowances are accounted for in accordance with the respective contracts and the Hospital's policies. | C,D | | | | | | | 2. | For material items, compare revenues of the current period with those of the previous period and obtain an explanation for unusual variances. | | | | | | | | 3. | Test propriety of charges to patient accounts by comparing with patients' medical records. Also, compare patients' medical records to patient accounts. | B,C,D | | | | | | nital | |-------| | ۲ | ### June 30, 2008 ### RECEIPTS/REVENUES | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|---|-------|------------|------------|-----|---------| | | 4. | Compare patient charges and the Hospital's standard billing rates on a test basis. | C,D | | | | | | | 5. | Where applicable, review statistical reports (of patient days and lab tests, for example) to consider reliability of statistical records. | | | | | | | | 6. | Where applicable, perform overall tests of revenue (based upon days of care and other service statistics). | | | | | | | | 7. | Where applicable, test the accuracy of revenue recorded based on DRG assignments by reviewing the results of the PRO's DRG validation audits, PRO reviews of the appropriateness of admissions and related denials, and PRO reviews of the medical necessity of outlier days and service costs. | | | | | | | | 8. | With respect to deductions from revenue, auditing procedures for revenue deductions closely parallel those that are applicable to revenue and ordinarily are performed in conjunction with the examination of accounts receivable and revenue. | А,В | | | | | | | | a. Where applicable, review third-party payor contracts and methods of payment. | | | | | | | | | b. Test the computation of estimated adjustments to revenue required under such contracts. | | | | | | | | | c. Compare prior-year settlements to prior-year estimates and determine that all material differences have been accounted for properly. | | | | | | | | 9. | Determine the reasonableness of third-party revenues and related receivables and the adequacy of disclosures in accordance with Statement of Position (SOP) 00-1. | A,D,E | | | | | | C. | Rev | venue From Other Governmental Sources | | | | | | | | 1. | Confirm state revenues and trace amounts into the accounting records. | A,B,D | | | | | | | 2. | For other receipts from federal, state or other agencies, confirm the following types of revenue received directly with the appropriate agency: | A,B,D | | | | | | | | a. Grants and subsidies from other governmental units. | | | | | | | | | b. Other material receipts (specify): | | | | | | | | | | | | | | | | | 3. | Trace to validated deposit ticket on a test basis. | | | | | | | | 4. | Determine that deposits are made in a timely manner. | | | | | | AOS 83-6 (4/08) GF-9.40 HOSPITAL Sample Hospital ## June 30, 2008 RECEIPTS/REVENUES | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|------------|--|--------|------------|------------|-----|---------| | | 5. | | termine that such funds were recorded in the proper and and were used for authorized purposes. | | | | | | | D. | Oth | er O | perating and Non-operating Revenue | | | | | | | | 1. | con
ack | riew supporting documentation underlying attributions, including correspondence, knowledgement receipts and notifications, and minutes governing board and committee meetings, to determine: | A,B,C, | | | | | | | | a. | Related revenue is properly recorded in the correct fiscal year and classified in compliance with FASB 116. | | | | | | | | | b. | Restrictive covenants are properly complied with. | | | | | | | | | c. | Adequate procedures exist for receipt and acknowledgement. | | | | | | | | 2. | con | et research grants and other restricted receipts for
impliance with the significant provisions of the
policable contracts and agreements by reviewing: | в,с | | | | | | | | a. | Budgets of related projects. | | | | | | | | | b. | Billing procedures and cost reports. | | | | | | | | | c. | Allowable cost provisions. | | | | | | | | | d. | Field audit reports prepared by representatives of grantors. | | | | | | | | | e. | Renegotiation requirements. | | | | | | | | | f. | Other supporting documentation. | | | | | | | | 3. | | riew the adequacy of the Hospital's provision for cost allowances and other grant adjustments. | | | | | | | | 4. | | mpare recorded revenue from material educational ivities with independently calculated estimates. | | | | | | | E. | Sale | e of E | Bonds/Notes | | | | | | | | 1. | Rev | view authorization for issuance. | | | | | | | | 2. | sale | et premiums or discounts and accrued interest from
e of bonds for compliance with Chapter 75.5 of the
de of Iowa. | | | | | | | | 3. | trac | termine that bonds sold were properly recorded and ce proceeds to cash receipts record and bank tement. | A,B,D | | | | | | | 4. | and
nee | termine that proceeds of notes, bonds, refunding bonds of other evidence of indebtedness, if not immediately eded, were invested in accordance with Chapter 12C.9 he Code of Iowa. | | | | | | ### June 30, 2008 #### **RECEIPTS/REVENUES** | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----------|--|------|------------|------------|-----|---------| | F. | Determine if the risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | |
| | G. | Determine whether receipts/revenues are properly classified and disclosures are adequate. | E | | | | | | AL' | TERNATE/ADDITIONAL PROCEDURES: | CO | NCLUSION: | | | | | | | ol
pi | have performed procedures sufficient to achieve the audibjectives for revenues and receipts, and the results of these rocedures are adequately documented in the accompanying orkpapers. | e | Inc | harge Date | | | | | | | Ma | nager Date | | | | | | | | lependent
eviewer Date | | | | | | | IOSPITAI. | Sample Hospital | | |-----------|-----------------|--| | | | | #### June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----|-------------|---|--------|------------|------------|-----|---------| | Auc | lit O | bjectives and Related Assertions: | | | | | | | A. | | orded expenditures and cash disbursements are for | | | | | | | В. | Exp | ds or services authorized and received. (5) senditures incurred for goods or services have all been | | | | | | | c. | Exp | ntified. (6)
enditures for goods or services have been recorded in | | | | | | | D. | Exp
dist | correct fiscal year. (8) penditures for goods or services and related pursements have been recorded correctly as to account, d, period, and amount. (7,9) | | | | | | | E. | Exp
by | enditures for goods or services are properly presented fund type and related disclosures are adequate. 11,12,13) | | | | | | | Aud | | rocedures: | | | | | | | A. | | neral | | | | | | | | 1. | Scan disbursements journal for unusual items. Investigate accordingly. | A | | | | | | | 2. | For travel and questionable disbursements: | | | | | | | | | a. Scan account detail for travel expenses and disbursements which may not meet public purpose criteria. | | | | | | | | | b. Prepare workpapers as necessary to adequately document for report presentation. | E | | | | | | | 3. | Determine the extent of purchases by credit card and test, if significant. | | | | | | | | 4. | Review amounts paid to Trustees and determine amounts were limited to reimbursement of actual expenses and supported by an itemized statement in accordance with Chapter 347.19 or 392.6 of the Code of Iowa. Also, Trustees can not receive compensation greater than \$1500 in accordance with Chapter 347.9 of the Code of Iowa. | | | | | | | | 5. | Determine the propriety of the allocation of expenses between the Hospital and affiliated organizations. | D | | | | | | | 6. | Schedule all related party transactions (with Hospital officials or employees) for comment. The workpaper should list all payments applicable for the period when the individual was an employee or official of the Hospital. | A,E | | | | | | В. | Disi | bursements | ,- | | | | | | | 1. | Select disbursements for testing the following items: | A,B,C, | | | | | | | | a. Disbursement was properly authorized and approved for payment. | D | | | | | | | | b. Disbursement was charged to the proper fund. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ### June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|----|--|------|------------|------------|-----|---------| | | c. | Disbursement was charged to the proper disbursement account. | | | | | | | | d. | Disbursement was supported by invoice or contract. | | | | | | | | e. | Goods and services were received prior to the end of the fiscal year. | | | | | | | | f. | Invoice or other documentation was canceled to prevent reuse. | | | | | | | | g. | Canceled checks or electronically retained check images per Chapter 554D.114(5) of the Code of Iowa are properly endorsed and cancelled. | | | | | | | | h. | Signatures were authorized per confirmed list from bank. | | | | | | | | i. | Disbursements for capital assets are included on the capital assets listing, if applicable. | | | | | | | | j. | The disbursement appears to meet the test of public purpose. For those items which are questionable the Hospital should have adequate documentation as to how the expenditure(s) meet the test of public purpose. | | | | | | | | k. | Expenditure is proper under federal laws and regulations, if applicable. | | | | | | | | 1. | Mileage was paid at a rate approved by the Board and not in excess of amount allowable under Federal Internal Revenue Service rules as provided by Chapter 70A.9 of the Code of Iowa. | | | | | | | | m. | Disbursement for equipment and/or supplies is in compliance with Chapter 347.13(3) of the Code of Iowa. | | | | | | | 2. | | r capital projects and other construction contracts repare a workpaper to: | A,D | | | | | | | a. | Reconcile original contract to final contracts. | | | | | | | | b. | Reconcile total payments to-date by scheduling prior year payments, current year payments, payments due and retainage due. | | | | | | | | c. | Determine that projects and contracts were authorized and approved by the governing body. | | | | | | | | d. | For public improvements with estimated total cost in excess of or the competitive bid threshold in Chapter 26.3 or as established in Chapter 314.1B (\$100,000 effective 1-1-07 for County and City Hospitals), determine competitive bid and public hearing procedures specified in Chapter 26 were followed: | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ### June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | 1) | Determine the Hospital advertised for sealed bids as provided in Chapter 26.3 of the Code of Iowa and published notice not less than 4 days but not more than 45 days before the date for filing bids. | | | | | | | 2) | Determine the Hospital published notice of the public hearing not less than 4 nor more than 20 days before the date of the hearing as provided in Chapters 26.12 and 362.3 of the Code of Iowa. | | | | | | | 3) | Determine the Hospital had an engineer licensed under Chapter 542B, a landscape architect licensed under Chapter 544B or an architect registered under Chapter 544A prepare the plans and specifications and calculate the estimated total cost of the proposed public improvement as required by Chapter 26.3 of the Code of Iowa. | | | | | | | 4) | Determine the Hospital awarded the contract for
the public improvement to the lowest responsive,
responsible bidder as required by Chapter 26.9
of the Code of Iowa. | | | | | | | | etermine the Hospital received competitive quotes for public improvement projects in accordance with Chapters 26.14 of the Code of Iowa for the projects with estimated costs less than required bid thresholds but greater than the threshold amount established by the bid threshold committee per Chapter 314.1B of the Code of Iowa (effective 1-1-07:\$75,000 for County Hospitals, \$40,000 for City Hospitals with population less than 50,000, \$57,000 for City Hospitals with population 50,000 or more) | | | | | | | 1) | For work performed by Hospital employees, other than repair or maintenance work, determine the Hospital filed a quotation for the work to be performed in the same manner as a contractor as required by Chapter 26.14(3)(a) of the Code of Iowa. | | | | | | | 2) | Determine the Hospital awarded the contract for
the public improvement to the contractor
submitting the lowest responsive, responsible
quotation as required by Chapter 26.14(3)(b) of
the Code of Iowa. | | | | | | | | etermine that any enhancement payments made for
early completion of the project did not exceed 10
percent of the value of the contract in accordance
with Chapter 26.9 of the Code of Iowa. | | | | | | | _ | etermine that the Hospital applied for and received sales tax refunds on completed projects unless an | | | | | | AOS 83-6 (4/08) GF-9.45 | HOSPITAL | Samp | le Hos | pital | |----------|------|--------|-------| | | | | | ### June 30, 2008 | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|-------|------------|------------|-----|---------| | | exemption certificate was issued by the Hospital for
the contractor per Chapter 423.3(80)(b) of the Code
of Iowa. | | | | | | | | h. For public improvement projects, determine the Hospital complied with requirements for the early release of retained funds in accordance with Chapter 26.13 of the Code of Iowa. | | | | | | | C. | Test that charges to material research grants are in accordance with grant agreements and, if applicable, review the
apportionment of indirect costs to such grants for reasonableness. | | | | | | | D. | If material, test fund-raising costs and the propriety of their classification. Determine that joint activities costs are properly reported in accordance with SOP 98-2. | E | | | | | | E. | Review comparative operational statistics and the relationship of such statistics to expenses. | | | | | | | F. | Review and, where material variances exist from prior year, analyze the following expense accounts: | A,B,D | | | | | | | 1. Maintenance and repair. | | | | | | | | 2. Operations of plant. | | | | | | | | 3. Professional fees (other than medical). | | | | | | | | 4. Administration and general expense. | | | | | | | | 5. Laboratory supplies and expense. | | | | | | | | 6. X-ray supplies and expense. | | | | | | | | 7. Pharmacy supplies and expense. | | | | | | | | 8. Food service supplies and expense. | | | | | | | | 9. Operating room supplies and expense. | | | | | | | | 10. Medical and surgical expense. | | | | | | | | 11. Miscellaneous expense. | | | | | | | | 12. New or unusual expense accounts. | | | | | | | G. | Review Hospital procedures for awarding contracts. | | | | | | | | 1. Construction | | | | | | | | 2. Purchasing | | | | | | | | 3. Audit service (Ch. 11.6 (2)(a)(b)). | | | | | | | Н. | Determine if the risk of material misstatement due to fraud or
error has changed based on results of substantive tests
performed. If so, perform appropriate procedures. | | | | | | | I. | Determine that expenses are properly classified and disclosures are adequate. | E | | | | | AOS 83-6 (4/08) GF-9.46 | HOSPITAL | Sample Hospital | - | | | | | |---------------|-----------------|------|------------|------------|------|---------| | June 30, 2008 | | EXPE | NSES AI | ND DIS | BURS | EMENTS | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | | | | | | | | | HOSPITAL | Sample Hospital | | |----------|-----------------|--| | | Dumpio mospicui | | ### June 30, 2008 | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve the audit objectives for disbursements and expenses, and the results of these procedures are adequately documented in the accompanying workpapers. | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | | HOSPITAL | Samp | ple Hos | spital | |----------|------|---------|--------| | | | | | June 30, 2008 PAYROLL | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|---|-------|------------|------------|-----|---------| | Au | dit O | Objectives and Related Assertions: | | | | | | | A. | A. Payroll (wages, salaries, and benefits) disbursements are supported and made only for work authorized and | | | | | | | | | Pay
acc
reg
Pay
dist | formed. (5,6) Froll is computed using rates and other factors in cordance with contracts and relevant laws and culations. (7) Froll is recorded correctly as to amount and period and tributed properly and disclosures are adequate. | | | | | | | | • | 3,9,10,11,12,13) | | | | | | | | | rocedures: | | | | | | | A. | | a test basis, select payroll transactions from throughout year to test: | A,B,C | | | | | | | 1. | Authorization for gross pay or hourly rate. | | | | | | | | 2. | Approval of hours worked. | | | | | | | | 3. | Accuracy of number of hours paid per payroll journal to hours worked per approved timesheet (for hourly employees). | | | | | | | | 4. | Accuracy of calculation of gross pay. | | | | | | | | 5. | Accuracy of computation of FICA and IPERS. | | | | | | | | 6. | Authorization for payroll deductions. | | | | | | | | 7. | Authorization for direct deposit. | | | | | | | | 8. | Endorsement and cancellation of checks are proper. | | | | | | | | 9. | Reasonableness of computation of federal and state withholding. | | | | | | | B. | 3. Determine that timesheets are prepared and approved for all employees, including salaried employees. | | A | | | | | | C. | 2. Review copies of payroll tax returns and document reconciliation of gross wages to disbursements records. Explain material variances. | | С | | | | | | D. | Determine that actual gross salaries have been published as required by Chapter 347.13(14) of the Code of Iowa. Obtain a copy of the publication and test selected items for accuracy. | | | | | | | | E. | ass | termine that compensation of the Hospital Administrator, distants and employees was determined in accordance with apter 347.13(5) of the Code of Iowa. | | | | | | | F. | | amine agreements between the Hospital and independent atractors (including physicians.) | A,B,C | | | | | | | 1. | Test contract amounts paid that were based on written agreements. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| June 30, 2008 PAYROLL | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|---|------|------------|------------|-----|---------| | | 2. | Obtain written representation from management outlining terms of any verbal agreements, and, where appropriate, request confirmation of the details of agreements. | | | | | | | | 3. | Analyze the basis upon which the Hospital has segregated charges if it bills for physicians. | | | | | | | | 4. | If material amounts are involved, test the Hospital's method of recording services and supplies furnished to employees, such as value of meals, housing, and laundry; and test the distribution of those items to various departments and the treatment thereof for Social Security, withholding tax, and insurance purposes. | | | | | | | G. | cos | naterial amounts are involved, test procedures for recording
ts for special nurses and the billing of those costs to
ients. | | | | | | | Н. | | Hospitals that record values for contributed services, the owing procedures should ordinarily be considered: | C | | | | | | | 1. | Test the compensation value assigned to services contributed by non-paid persons based on time spent and job description by comparison with compensation paid to workers in similar positions. | | | | | | | | 2. | Determine that living and support costs for those non-paid individuals have been considered in arriving at salary equivalents. | | | | | | | | 3. | If non-salaried positions are involved, test time records
and test computations supporting the salary equivalent
amount for voluntary services. | | | | | | | I. | Pre | pare a workpaper documenting: | С | | | | | | | 1. | Total Hospital contributions to IPERS. | | | | | | | | 2. | Total employee contributions to IPERS. | | | | | | | | 3. | Total IPERS covered payroll. | | | | | | | | 4. | Total Hospital payroll. | | | | | | | J. | For | retirement systems other than IPERS: | С | | | | | | | 1. | Review and update permanent file information on pension plans. | | | | | | | | 2. | Obtain copy of actuarial report and review. Include copy of pertinent data in file. | | | | | | | | 3. | Determine employee groups covered by each plan. | | | | | | | | 4. | Obtain and verify appropriate information for disclosure. | | | | | | | K. | | ermine if Forms 941, W-3, or W-2 were filed with the IRS as propriate. | | | | | | | L. | | ermine if Forms 1099 were issued for outside services of 00 of more. | | | | | | June 30, 2008 PAYROLL | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----------------|---|------|------------|------------|-----|---------| | | Note: If 1099 forms were issued, ensure that workers should not be reclassified as employees. | | | | | | | M. | Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | N. | Determine whether payroll and related items are properly classified and disclosures are adequate. | C | | | | | | ALT | ERNATE/ADDITIONAL PROCEDURES: | | | | | | | We
ob
ad | NCLUSION: have performed procedures sufficient to achieve the audit jectives for payroll, and the results of these procedures are lequately documented in the accompanying workpapers. | | | | | | | | narge Date | | | | | | | | nager Date | | | | | | | | ependent
eviewer Date | | | | | | June 30, 2008 TRANSFERS | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----------------
--|------|------------|------------|-----|---------| | Au | Audit Objectives and Related Assertions: | | | | | | | A.
B.
C. | All transfers have been identified, adequately supported and properly authorized. (5,6) Transfers comply with statutory requirements, if any. (2) Transfers are recorded in the proper time period under audit, and correct as to accounts and amounts recorded. (7,8) Transfers are properly classified and disclosures are adequate. (9,10,11,12,13) | | | | | | | Au | dit Procedures: | | | | | | | A. | Obtain or prepare a schedule of all fund transfers during the year. | | | | | | | В. | Identify the date and purpose of each transfer and trace to supporting documentation. | A | | | | | | C. | Trace to approval by Board. | A | | | | | | D. | Review transfers for propriety and compliance with applicable fund restrictions. Document findings. | В | | | | | | E. | Trace transfers to all appropriate funds and determine that the transfers are recorded in the proper period. | C,D | | | | | | F. | F. Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | AL7 | TERNATE/ADDITIONAL PROCEDURES: | | | | | | | | NCLUSION: | | | | | | | ol | have performed procedures sufficient to achieve the audiojectives for transfers, and the results of these procedures ar dequately documented in the accompanying workpapers. | | | | | | | Inc | harge Date | | | | | | | Ma | nager Date | | | | | | | | ependent
eviewer Date | | | | | | | TIOCDIMAT | C 1 - TT 4 - 1 | |-----------|-----------------| | HOSPITAL | Sample Hospital | June 30, 2008 TRANSFERS | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----------|------|------------|------------|-----|---------| | | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|------|------------|------------|-----|---------| | Au | dit Objectives and Related Assertions: | | | | | | | A. | Claims paid in the period are recorded correctly as to account, amount, and period and are disbursed in accordance with the Hospital's policies and procedures for claims settlement. (5,6,7,8) | | | | | | | В. | of the Hospital's liability for claims filed and incurred but not reported (IBNR) claims. (1,2,3,4) | | | | | | | C. | Insurance (self-insurance) revenues, operating transfers, expenditures, assets, liabilities, and fund equity are properly classified and described in the fund financial statements and related disclosures are adequate. (9,10,11,12,13) | | | | | | | D. | The Hospital has complied with applicable laws and regulations. | | | | | | | Au | dit Procedures: | | | | | | | A. | Inquire about the Hospital's policies and procedures for
administering and financing insurance claims, including
whether insurance policies are carried for complete coverage of
some or all risks, or only for excess liabilities. | | | | | | | В. | Prepare a workpaper to summarize amount and type of significant coverage. Review coverage to: | С | | | | | | | 1. Determine if reasonable and current. | | | | | | | | 2. Determine significant areas in which risk is retained. | | | | | | | C. | Verify and review surety bond and malpractice coverage for adequacy and reasonableness for all officials and employees. | D | | | | | | D. | If a separate Insurance Fund has been established, consider
analytical procedures such as comparing claims expenditures
and other fund transactions (i.e. employee contributions,
insurance premiums, and administrative fees) to the prior
period actual and relate to the number of covered employees (if
applicable). | A | | | | | | E. | Review charges by the Insurance Fund to other funds and determine if they are in accordance with GASB 10 (GASB Codification, Section C50.121-126): | A | | | | | | | 1. May use any method to allocate loss expenditures/ expenses to other funds of the entity. Transactions that constitute reimbursements of the Unrestricted Fund for expenditures/expenses initially made from it that are properly applicable to another fund should be reported as expenditures or expenses in the reimbursing fund and as reductions of the expenditure/expense in the Unrestricted Fund. However, if total amount charged to other funds (including charges to unrestricted current fund) exceed claims expenditures, the excess should be reported as non-mandatory transfers. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | F. | Review estimates of losses from claims with a responsible official and determine if properly recorded as an expenditure/expense and liability. Estimates should include: | В | | | | | | | 1. Reported claims that meet criteria of FASB 5 and GASB Codification, Section C50.110-120. | | | | | | | | 2. Incurred but not reported (IBNR) claims that meet criteria of FASB 5. Determine that the basis used to estimate IBNR claims is reasonable. | | | | | | | | 3. If the Hospital participates in a public entity risk pool and is subject to a supplemental premium assessment, an accrual should be made if the likelihood of such assessment meets criteria of FASB 5. | | | | | | | | 4. If the Hospital participates in a public entity risk pool but is not subject to a supplemental premium assessment, review economic viability of pool with responsible official and determine if liability should be recorded based on certain conditions. | | | | | | | | 5. If the Hospital participates in a public entity risk pool, inquire with responsible official about the Hospital's plans for continuing its participation into the pool. If the Hospital has plans to terminate its membership, determine if additional liabilities should be recorded based on terms of the agreement to participate. | | | | | | | G. | If the Hospital has a self-funded health insurance plan, including self-funded deductibles: | B,D | | | | | | | 1. Obtain a copy of the actuarial report required by Chapter 509A.15 of the Code of Iowa. | | | | | | | | 2. Examine report to determine reasonableness of reserves. Determine if additional liability should be recorded in Hospital's financial statements. | | | | | | | | 3. Determine if copy of the actuarial opinion and annual financial report were filed with the Insurance Commissioner within 90 days of year-end. | | | | | | | | 4. If an actuarial report was not obtained because the Hospital qualified under Chapter 509A.15(4) of the Code of Iowa, determine that a waiver was properly requested to the Iowa Insurance Division. | | | | | | | Н. | If an outside administrator or service company is used: | А,В | | | | | | | 1. Obtain a copy of the annual report on the status of the program. | | | | | | | | 2. Review report for estimates of liabilities for claims filed and IBNR claims. | | | | | | | | 3. Compare report with prior periods and discuss any unusual variances with responsible official. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|----------|------------|------------|-----|---------| | | 4. Compare amounts in report with recorded estimated liabilities. | L | | | | | | I. | Determine adequacy of financial statement presentation and disclosures. | C | | | | | | | Financial statement presentation considerations should include: | l | | | | | | | a. If a single fund is used to record risk financing
activities, should be Unrestricted Fund. | 5 | | | | | | | b. If the Hospital participates in a public entity risk pool in which there is no transfer of risk to the pool or pool participants, contributions to the pool should be reported as either deposits (if not expected to pay claims) or as reductions of claims liability (if used to pay claims) in accordance with GASB 10 (GASB Codification, Section C50.135) and Statement of Position (SOP) 98-7. | | | | | | | | If the Hospital made contributions to a public entity
risk pool with
transfers or pooling of risk. | , | | | | | | | Determine contributions are recorded as deposits
if a return of those contributions is probable. | , | | | | | | | If not probable, then determine contributions are
recorded as prepaid insurance to be allocated as
expenditures/expenses over future periods. | | | | | | | | 2. Disclosures should include: | | | | | | | | a. Description of risks of loss the entity is exposed to and
ways in which those risks are handled (i.e., purchase of
commercial insurance, participation in a public entity
risk pool, or risk retention). Describe significant
reductions, if any, in insurance coverage from the
previous year by major category of risk, and any
settlements in excess of insurance coverage in any of
the prior three fiscal years. | | | | | | | | b. If the Hospital participates in a public entity risk pool,
describe the nature of participation and rights and
responsibilities of the entity and the pool. | | | | | | | | c. If the Hospital retains some risk of loss, include the additional disclosures required by GASB 10 (GASB Codification, Section C50.144(d)). | | | | | | | J. | Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | HOSPITAL Sample Hospital | |--------------------------| |--------------------------| ## June 30, 2008 | PROCED | URE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|--------------------------------|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDU | | | | | | | | , | aona naon | | | | | | | | CONCLUSION: | efficient to achieve the endit | | | | | | | We have performed procedures su
objectives for insurance and self-
these procedures are adequately do | insurance, and the results of | | | | | | | workpapers. | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| June 30, 2008 <u>BUDGETS</u> | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | Au | dit Objectives: | | | | | | | | The annual operating budget, and amendments thereto are | | | | | | | В. | properly prepared, documented and approved. Budgetary comparisons are properly included in the appropriate financial statements and schedules of governmental funds for which an annual budget has been adopted. | | | | | | | Au | dit Procedures: | | | | | | | A. | Obtain a copy of the adopted budget certificate summary. | A | | | | | | В. | Obtain a copy of each budget amendment and certification resolution, including the purpose of the amendment. | A | | | | | | C. | Examine proof of publication for published budget and reconcile to adopted budget. | A | | | | | | D. | Compare property tax askings between published budget and budget certificate summary to determine tax askings were not increased after publication in accordance with Chapter 24.15 of the Code of Iowa. | | | | | | | E. | Examine proof of publication for each published budget amendment and reconcile to adopted amendment. | A | | | | | | F. | Determine that hearings were held and publications were made in accordance with Chapter 24.9 of the Code of Iowa. | | | | | | | G. | Determine accuracy of budget amendments. | A | | | | | | Н. | Determine if amendments were adopted before disbursements exceeded the budget. | | | | | | | I. | Was amendment adopted by May 31 as required by Chapter 24.9 of the Code of Iowa? | | | | | | | J. | If not, was amendment protested? | | | | | | | K. | If protested, was Appeal Board decision reached before June 30? | | | | | | | L. | Prepare a workpaper to compare disbursements by statutory
funds with the budget or amended budget and document any
overexpenditures. | А,В | | | | | | M. | Determine if the president and secretary certified, at its regular February meeting, the amount necessary for improvement and maintenance of the Hospital and for support of ambulance service to the County Auditor before March 15 th , in accordance with Chapter 347.13(9) of the Code of Iowa. | | | | | | | N. | Determine if a statement of all receipts and expenditures from
the preceding fiscal year was made available to the County
Board of Supervisors as required by Chapter 347.13(10) of the
Code of Iowa. | | | | | | June 30, 2008 <u>BUDGETS</u> | | | DONE | | | | |---|------|------|-----|-----|---------| | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | O. Determine if the risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | | | | | | | ALTERNATE/ADDITIONAL PROCEDURES: | | | | | | | ALTERNATE/ADDITIONAL PROCEDURES: | | | | | | | CONOLLIGION. | | | | | | | CONCLUSION: We have performed procedures sufficient to achieve the audit objectives for budgets, and the results of these procedures are adequately documented in the accompanying workpapers. | | | | | | | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | June 30, 2008 <u>BUDGETS</u> | | | DONE | W/P | | | |-----------|------|------|-----|-----|---------| | | | | - | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | - | | | | 1 | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| | A. F
C. T | bjectives: Federal revenues and expenditures are valid and complete and, if applicable, indirect costs are allocated properly. Federal revenues and expenditures are properly presented in the financial statements. The Hospital has complied with laws and regulations | | | | |--------------|---|--|--|--| | B. F
C. T | complete and, if applicable, indirect costs are allocated properly. Sederal revenues and expenditures are properly presented in the financial statements. | | | | | C. 1 | presented in the financial statements. | | | | | C. 1 | | | | | | | affecting the expenditure of grant funds. | | | | | | Programmatic requirements are unique to each federal program and can be found in the laws, regulations, and provisions of contract and grant agreements pertaining to the program. For programs listed in the compliance supplement, the programmatic requirements can be found in Part 4. For those not covered in the compliance supplement, review Part 7 of the supplement. | | | | | Audit Pr | rocedures: | | | | | A. Rev | iew applicable reference material: | | | | | 1. | OMB Circular A-133, Audits of States, Local Governments, and Non-Profit Organizations. | | | | | 2. | OMB Circular A-133 Compliance Supplement. | | | | | 3. | OMB Circular A-102 (Revised), Grants and Cooperative Agreements with State and Local Governments (March 3, 1988). | | | | | 4. | OMB Circular A-21, Cost Principles for Educational Institutions. (Revised July 1993) | | | | | 5. | OMB Circular A-88, Indirect Cost Rates, Audit and Audit Follow-Up at Educational Institutions. | | | | | 6. | Statement on Auditing Standards (SAS) No. 74, Compliance Auditing Considerations in Audits of Governmental Entities and Other Recipients of Governmental Financial Assistance (AICPA, Professional Standards, vol.1, AU801). | | | | | 7. | GAO <u>Government Auditing Standards</u> (the Yellow Book), 2007 revision. | | | | | 8. | Federal Cognizant Agency Audit Organization Guidelines (the Orange Book) Revised November 1987. | | | | | 9. | AICPA Audit Guide, Audits of State and Local Governmental Units. | | | | | 10. | OMB Catalog of Federal Domestic Assistance. | | | | | 11. | Applicable sections of the Code of Federal Regulations. | | | | HOSPITAL Sample Hospital | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------------|--|------|------------|------------|-----|---------| | В. | Aw | tain or prepare a Schedule of Expenditures of Federal ards. If prepared by auditor, determine that independence not be impaired. The schedule should include: | A | | | | | | | 1. | Federal grantor or pass-through agency, if applicable. | | | | | | | | 2. | Program name. | | | | | | | | 3. | CFDA number. | | | | | | | | 4. | Grant number. | | | | | | | | 5. | Program or award amount. | | | | | | | | 6. | Program disbursements/expenditures (for cash awards) or value of non-cash assistance (for non-cash awards). | | | | | | | | 7. | All
programs completed and/or terminated during the year and all programs open without monies being received or expended during the audit period. | | | | | | | C. | rep | ermine that each program's name and CFDA number orted on the Schedule of Expenditures of Federal Awards ees with the CFDA Agency Program Index. | | | | | | | D. | Exp
sta | concile appropriate amounts on the Schedule of cenditures of Federal Awards to amounts in the financial tements and to amounts in the accounting records and cument accordingly. | А,В | | | | | | E. | For | each major program, obtain the following information: | A | | | | | | | 1. | Grant agreement, application or pass-through agreement and any amendments. | | | | | | | | 2. | Pertinent correspondence, including budget and program modifications. | | | | | | | | 3. | Financial reports. | | | | | | | | 4. | Reference material for clarification of grant/program audit objectives and compliance requirements. | | | | | | | | 5. | Identification of subrecipients, if applicable. | | | | | | | | 6. | Basis of accounting. | | | | | | | | 7. | Contact person. | | | | | | | | 8. | Account codes used to account for program activities. | | | | | | | | 9. | Names and addresses of grantors (direct and indirect). | | | | | | | F. | | ude copies of pertinent information relating to major grams in the permanent file. | | | | | | | G. | Sea | rch for unlisted federal programs not previously identified. | A | | | | | | Н. | pre | riew prior year audit reports to determine the nature of vious findings and questioned costs. Document the status resolved and unresolved issues in the workpapers. Status | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|---|------|------------|------------|-----|---------| | | | be included in the Hospital's report in a Summary Schedule rior Audit Findings. | С | | | | | | I. | | pplicable, send a letter of understanding to the cognizant ncy. | | | | | | | J. | Con | npliance testing for major programs | С | | | | | | | 1. | Test compliance with applicable common requirements. (See following separate audit program sections.) | | | | | | | | 2. | Review Compliance Supplement for any special tests and provisions and perform appropriate procedures to ensure compliance. | | | | | | | | 3. | Report the following items in the Schedule of Findings and Questioned Costs in accordance with Circular A-133 (par. 510): | | | | | | | | | a. Significant deficiencies in internal control over major programs. | | | | | | | | | b. Material non-compliance with the provisions of laws, regulations, contracts, or grant agreements related to a major program. | | | | | | | | | c. Known or likely questioned costs which are greater than \$10,000 for a type of compliance requirement for a major program. (Should include information to provide proper perspective for judging the prevalence and consequences of the questioned costs) | | | | | | | | | d. Known questioned costs which are greater than \$10,000 for a type of compliance requirement for a federal program which is not audited as a major program. (Note: except for audit follow-up, the auditor is not required to perform audit procedures for such federal programs) | | | | | | | | | e. The circumstances concerning why the auditor's report
on compliance for major programs is other than an
unqualified opinion, unless such circumstances are
otherwise reported as findings. | | | | | | | | | f. Known fraud affected a federal award, unless such fraud is otherwise reported as a finding. | | | | | | | | | g. Instances where the results of audit follow-up procedures disclosed that the summary schedule of prior audit findings prepared by the auditee materially misrepresent the status of any prior audit finding. | | | | | | | | 4. | Report other findings in Part IV of the Schedule of Findings and Questioned Costs. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | | | | DONE | W/P | | | |-----------|------|------|-----|-----|---------| | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |------------------|-------|------------------------|---|------|------------|------------|-----|---------| | con | ijuno | ction | ng applicable common requirements should be tested in with the other tests of detail or through other tests: | | | | | | | A. | AC' | TIVI | NES ALLOWED OR UNALLOWED: | | | | | | | | 1. | | entify the types of activities allowed and unallowed for e program(s) tested. | | | | | | | | 2. | da [.]
tra | allowability is determined based upon summary level
ta, verify allowability of the activity and that individual
insactions were properly classified and accumulated into
a activity level. | | | | | | | | 3. | tra
all
tra | allowability is determined based upon individual insactions, select a sample of transactions and verify owability of the activity. Be alert for any large dollar insfers from program accounts which may have been ed to fund unallowable activities. | | | | | | | entity, test a s | | | the agency under audit is considered a pass-through
tity, test a sample of approved subrecipient agreements
verify that the activities covered by the agreement are
owable. | | | | | | | В. | ALI | LOW | ABLE COSTS/COST PRINCIPLES: | | | | | | | | 1. | | | | | | | | | | | a. | Authorized or not prohibited under state or local laws
or regulations. (Certain costs require specific approval;
others are not allowable.) | | | | | | | | | b. | Approved by the federal awarding agency, if required. | | | | | | | | | c. | Conform to any limitations or exclusions set forth in the Circular (A-87, A-21, A-122), or limitations in the program agreement or specific requirements in the program regulations. | | | | | | | | | d. | Costs must be allocable to the federal awards under the provisions of OMB's cost principal Circulars (A-87, A-21, A-122). | | | | | | | | | e. | Represent charges for actual costs, not budgeted or projected amounts. | | | | | | | | | f. | Allocations of fringe benefits allocations, changes or rates are based on the benefits received by different classes of employees within the organization. | | | | | | | | | g. | Given consistent treatment with policies, regulations, and procedures applied uniformly to federal and non-federal activities of the agency. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 | | | PROCEDURE | овј. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------------|--|------|------------|------------|-----|---------| | | h. | Given consistent accounting treatment within and between accounting periods and not allocable to or included as a direct cost of a federal program if the same or similar costs are allocated to the federal program as an indirect cost. | | | | | | | | i. | Calculated in conformity with generally accepted accounting principles or other comprehensive basis of accounting, when required under the cost principles circulars. | | | | | | | | j. | Not included as a cost or used to meet cost sharing or
matching requirements of another federally supported
activity in either the current or a prior period. | | | | | | | | k. | Costs must be net of all applicable credits that result from transactions that reduce or offset direct or indirect costs. | | | | | | | | 1. | Not included as both a direct billing and a component of indirect costs, i.e., excluded from costs pools included in cost allocation plans (CAPS.) | | | | | | | | m. | Supported by underlying documentation. | | | | | | | 2. | cei
vei | nen material charges are made from internal service,
ntral service, pension, or similar activities or funds,
rify that the charges from these activities or funds are in
cordance with the cost principal circulars. | | | | | | | | a. | For activities accounted for in separate funds, ascertain if: | | | | | | | | | 1) Net assets/fund balances (including reserves) were computed in accordance with the applicable cost principles. | | | | | | | | | 2) Working capital was not excessive in amount (generally not greater than 60 days for cash expenses for normal operations incurred for the period exclusive of depreciation, capital costs and debt principal costs. | | | | | | | | | 3) Refunds were made to the federal government for its share of any amounts transferred or borrowed from internal service or central service funds for purposes other than to meet the operating liabilities, including interest on debt, of the fund. | | | | | | | | b. | Verify that all users of services were billed in a consistent manner. | | | | | | | | c. | Verify the billing rates exclude unallowable costs. | | | | | | | | d. | Verify, where billing rates are not accounted for in separate funds, that billing rates are developed based on actual costs and were adjusted to eliminate profit. | | | | | | | HOSPITAL | Sample Hospital | |----------
-----------------| | | | ### June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | | e. For organizations that have self-insurance and a certain type of fringe benefit program (e.g. pension funds), verify that independent actuarial studies appropriate for such activities are performed at least biennially and that current costs were allocated based on an appropriate study which is not over two years old. | | | | | | | 3. | Cost Allocation Plans/Indirect Cost Rate Agreements: | | | | | | | | Determine whether material indirect costs or centralized or
administrative services are being charged to federal
programs. If such costs are being charged, perform the
following procedures: | | | | | | | | a. Obtain and read the current Cost Allocation Plan (CAP)
or negotiable agreement and determine the types of
rates and procedures required. | | | | | | | | b. Obtain and read the Current CAP and/or Indirect Cost Rate Agreement and determine the terms of the allocation plan and/or rate agreement in effect (i.e. predetermined, fixed with carryforward provisions or provisional/final). | | | | | | | | c. Verify the methods of charging costs to federal awards are in accordance with the provisions of the approved CAP or prepared CAP on file. | | | | | | | | d. Determine whether the CAPs or Indirect Cost Rate Proposals (IDCRPs) have been approved by the appropriate federal agency and whether the resultant rates or amounts charged are final or still open to adjustment or revision, either immediately or as a carry over adjustment in a future period. If approved and final, the results of the audit work shall be reflected, if appropriate, in recommendations for future procedural improvements. | | | | | | | | e. Examine claims submitted to the federal agency for reimbursement. Determine if the amounts charged and rates used are in accordance with the plan and if rates are being applied to the appropriate base. | | | | | | | | f. Review, on a test basis, supporting documentation to determine whether: | | | | | | | | 1) The indirect cost pool or centralized service costs contain only allowable costs in accordance with the application of OMB's cost principles Circulars (A-87, A-21, A-122). | | | | | | | | The methods of allocating the costs are in
accordance with the provisions of Circular A-87, | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 | | | | | | DONE | _ | | | | |----|-----|----------------|--|------|------|-----|-----|---------|--| | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | other applicable regulations and negotiated agreements. | | | | | | | | | | 3) | Statistical data in the proposed allocation or rate bases are reasonable, updated as necessary and do not contain any material omissions. | | | | | | | | | | 4) | Time studies or time and effort reports are mathematically and statistically accurate, are implemented as approved, and are based on the actual effort devoted to the various functional and programmatic activities to which the salary and wage costs are charged. | | | | | | | | | | 5) | The allocation methodology is consistent and test the appropriateness of methods used to make changes. | | | | | | | | | | 6) | The indirect costs charged to federal programs are supported by amounts recorded in the accounting records from which the most recently issued financial statements were prepared. | | | | | | | | C. | CAS | SH MAN | AGEMENT: | | | | | | | | | 1. | | the Hospital's cash advancement or reimbursement s(es) and evaluate for adequacy. | | | | | | | | | 2. | systen | advancement method is used, review the Hospital's a to determine if it is adequate to limit the amount of I cash to immediate needs. | | | | | | | | | 3. | system | imbursement method is used, review the Hospital's a to determine if it is adequate to ensure the requests operly supported and made in a timely manner. | | | | | | | | | 4. | for sel | lected grant programs, determine dates and amounts ected advances or reimbursements, of federal funds impare to the dates the funds were disbursed and/or is were presented to the banks for payment. | | | | | | | | | 5. | | e same programs, evaluate the size of the balances in n to the program's needs. | | | | | | | | | 6. | | v records to determine if interest was earned on ces and whether it was returned to the appropriate v. | | | | | | | | | 7. | payme
wheth | the Hospital's system for monitoring advances and ent requests by secondary recipients. Evaluate er the system is sufficient to limit payments to into needed to meet immediate cash requirements. | | | | | | | | | 8. | and d | v selected cash reports submitted by subrecipients etermine if the reports show large amounts of excess If they do, ascertain why. | | | | | | | ## June 30, 2008 | | | | 1 | · | | 1 | T | |----|-----|--|------|------------|------------|-----|---------| | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | D. | DA | VIS-BACON ACT: | | | | | | | | 1. | Identify the programs involving construction activities. | | | | | | | | 2. | Review selected construction contracts and subcontracts and determine whether they contain provisions requiring the payment of "prevailing" wages. This is applicable to all construction contracts which exceed \$2,000. | | | | | | | | 3. | Review the Hospital's system for monitoring applicable contractors and subcontractors with respect to payment of prevailing wages and evaluate for adequacy. | | | | | | | | 4. | Review the monitoring system for contracts for selected programs and determine whether there is adherence to the prescribed procedures. | | | | | | | | 5. | Examine a sample of contractor or subcontractor payroll submissions and certifications and determine if such submissions indicate that laborers and mechanics were paid the prevailing wage rates established by the Department of Labor for the locality. | | | | | | | | 6. | For Hospitals which have not developed a system, or whose system is not operating effectively: | | | | | | | | | a. Obtain the "local" DOL wage determination from the recipient, the architect/engineer (A/E) managing the project, or DOL. | | | | | | | | | b. Obtain from the client, payroll registers of the construction company and test to determine whether wages paid conform to prevailing wages. | | | | | | | E. | ELI | GIBILITY: | | | | | | | | 1. | Individuals: | | | | | | | | | a. For some federal programs with a large number of individuals receiving benefits, the Hospital may use a computer system for the processing of individual eligibility determinations and the delivery of benefits. Generally accepted auditing standards provide guidance for the auditor when computer processing relates to accounting information that can materially affect the financial statements being audited. When eligibility is material to a major program, and a computer system is integral to eligibility compliance, the auditor should follow this guidance and consider the Hospital's computer processing. | | | | | | | | | 1) Perform audit procedures relevant to the computer system as needed to support the opinion on compliance for the major program. | | | | | | | 1100111AD Sample Hospital | HOSPITAL | Sample Hospital | |---------------------------|----------|-----------------| |---------------------------|----------|-----------------| ### June 30, 2008 | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|----|--|-----------|--|------|------------|------------|-----|---------| | | | | 2) | These tests may be performed as part of testing the internal controls for eligibility. | | | | | | | | | b. | | rform procedures to determine completeness of the pulation. | | | | | | | | | c. | | lect a sample of individuals receiving benefits and rform tests to determine if the: | | | | | | | | | | 1) | Individuals were eligible in accordance with the compliance requirements of the program. (Note: Some programs have initial and continuing eligibility requirements.) | | | | | | | | | | 2) | Benefits paid to or on the behalf of the individuals were calculated correctly and in compliance with the requirements of the program. | | | | | | | | | | 3) | Benefits were discontinued when the period of eligibility expired, or if the person became ineligible. | | | | | | | | 2. | 2.
Group of Individuals or Area of Service Delivery: | | | | | | | | | | | a. | de | st information used in determining eligibility and termine if the population or area of service delivery as eligible. | | | | | | | | | b. | Per | rform test to determine if: | | | | | | | | | | 1) | The population or area served were eligible. | | | | | | | | | | 2) | The benefits paid to or on behalf of the individuals or area of service delivery were calculated correctly. | | | | | | | | 3. | Su | bre | cipients: | | | | | | | | | a. | ap: | the determination of eligibility is based on an proved application or plan, obtain a copy of the cument and identify the applicable eligibility quirements. | | | | | | | | | b. | per
we | lect a sample of the awards to the subrecipients and rform procedures to verify that the subrecipients are eligible and amounts awarded were within funding nits. | | | | | | | F. | EQ | UIPI | MEN | VT AND REAL PROPERTY: | | | | | | | | 1. | | | brecipients of states that are local governments: | | | | | | | | | a. | for | otain a copy of the Hospital's policies and procedures equipment management and determine if they imply with the state's policies and procedures. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ### June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|--|------|------------|------------|-----|---------| | | b. Select a sample of equipment transactions and test for compliance with the state's policies and procedures for management and disposition of equipment. | | | | | | | 2. | For non-profit organizations and federal awards received directly from a federal awarding agency by the Hospital: | | | | | | | | a. Inquire if a required physical inventory of equipment acquired under federal awards was taken within the last two years. Test whether any differences between the physical inventory and equipment records were resolved. | | | | | | | | b. Identify equipment acquired under federal awards during the audit period and trace selected purchases to the property records. Verify that the property records contain the following information about the equipment: | | | | | | | | 1) Description (including serial numbers, or other identification numbers). | | | | | | | | 2) Source. | | | | | | | | 3) Title holder. | | | | | | | | 4) Acquisition date and cost. | | | | | | | | 5) Percentage of federal participation in the cost. | | | | | | | | 6) Location. | | | | | | | | 7) Condition. | | | | | | | | 8) Ultimate disposition data including date of disposal, sale price or method used to determine fair market value. | | | | | | | 3. | Select a sample of equipment identified as acquired with
federal awards from the property records and observe the
equipment. | | | | | | | 4. | Disposition of Equipment | | | | | | | | a. Determine the amount of equipment dispositions for
the year and identify equipment acquired with federal
awards. | | | | | | | | b. Perform procedures to verify that the dispositions were properly reflected in the property records. | | | | | | | | c. For equipment with a current per-unit fair market value in excess of \$5,000, determine whether the awarding agency was reimbursed for the appropriate federal share. | | | | | | | 5. | Disposition of Real Property (applicable to all entities): | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | |------|---|------|------------|------------|-------|---------|--| | | a. Determine real property dispositions for the audit period and identify property acquired with federal awards. | 020. | 21 | | 11,12 | | | | | b. Perform procedures to verify that the Hospital followed
the instructions of the awarding agency which will
normally require reimbursement to the awarding
agency of the federal potion of net sales or fair market
value at the time of disposition, as applicable. | | | | | | | | MAT | CCHING, LEVEL OF EFFORT, EARMARKING: | | | | | | | | • | Matching - includes requirements to provide contributions (usually non-federal) of a specified amount or percentage to match federal awards. Match may be in the form of cash or in-kind contributions. | | | | | | | | • | Level of Effort - includes requirements for (a) a specified level of service to be provided from period to period, (b) a specified level of expenditures from non-federal or federal sources for specified activities to be maintained from period to period, and (c) federal funds to supplement and not supplant non-federal funding of services. | | | | | | | | • | Earmarking - includes requirements that specify the minimum and/or maximum amount or percentage of the programs funding that must/may be used for specified activities, including funds provided to Subrecipients. | | | | | | | | Mat | ching: | | | | | | | | 1. | Perform test to verify that the required matching contributions were met. | | | | | | | | 2. | Determine the sources of matching contributions and perform tests to verify that they were from an allowable source. | | | | | | | | 3. | Test records to corroborate that the value placed on inkind contributions are in accordance with OMB cost principal circulars, the A-102 Common Rule, program regulations and the terms of the award. | | | | | | | | 5. | Test transactions used to match for compliance with allowable costs/cost principles requirements. This test may be performed in conjunction with the testing of the requirements related to allowable cost/cost principles. | | | | | | | | Leve | el of Effort: | | | | | | | | 1. | Identify the required level of effort and perform tests to verify that the level of effort requirement was met. | | | | | | | | HOSPITAL | Sample Hospital | | |----------|-----------------|--| | | | | June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|------|------------|------------|-----|---------| | 2. | Perform tests to verify that only allowable categories of expenditures or other effort indicators (e.g., hours, number of people served), were included in the computation and that the categories were consistent from year to year. | | | | | | | 3. | Perform procedures to verify that the amounts used in the computation were derived from the books and records from which the audited financial statements were prepared. | | | | | | | 4. | Perform procedures to verify that non-monetary effort indicators were supported by official records. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ### June 30, 2008 | | PROCEDURE | ОВЈ | DONE BY | W/P
REF | N/A | REMARKS | |------|--|---|---------|------------|-----|---------| | T | | | | | | | | Leve | of Effort - Supplement not Supplant:
Determine if the Hospital used federal funds to | provide | | | | | | 1. | services which they were required to make available federal, state or local law and were also made available funds subject to the supplement not supplant required. | le under
ilable by | | | | | | 2. | Determine if the Hospital used federal funds to
services which were provided with non-federal fun
prior years. | | | | | | | | a. Identify the federally funded services | | | | | | | | b. Perform procedures to determine whether th
program funded services that were previously
with non-federal funds. | | | | | | | | c. Perform procedures to determine if the total services applicable to the requirement incr proportion to the level of federal contribution. | | | | | | | Ear | narking: | | | | | | | 1. | Identify the applicable percentage or dollar requ
for earmarking. | irements | | | | | | 2. | Perform procedures to verify that the amounts received the financial records meet the requirements (e.g. reamounts determine that records show at leading the minimum was charged.) | ninimum | | | | | | 3. | When requirements specify a minimum percent
amount, select a sample of transactions support
specified amount or percentage and perform tests
proper classification to meet the minimum percent
amount. | ting the to verify | | | | | | 4. | When requirements specify a maximum perceramount, review the financial records to transactions for the specified activity which improperly classified in another account administrative costs are limited to 10% review accounts charged to the activity for administrative which, if incorrectly coded, which would cause appercentage to be exceeded). | identify th were t. (e.g. w other expense | | | | | | PER | OD OF AVAILABILITY OF FEDERAL FUNDS: | | | | | | | 1. | Review the award documents and regulations pert
the program and determine any award
requirements related to the period of availabi
document the availability period. | specific | | | | | |
2. | Test a sample of transactions charged to the feder after the end of the period of availability and verify underlying obligations occurred within the p | that the | | | | | ### June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|--|------|------------|------------|-----|---------| | | | availability and that the payment was made within the allowed time period. | | | | | | | | 3. | Test a sample of transactions that were recorded during
the period of availability and verify that the underlying
obligations occurred within the period of availability. | | | | | | | | 4. | Select a sample of adjustments to the federal funds and verify that these adjustments were for transactions that occurred during the period of availability. | | | | | | | I. | PRO | OCUREMENT AND SUSPENSION AND DEBARMENT: | | | | | | | | | federal awards received directly from a federal awarding ncy by the Hospital: | | | | | | | | 1. | Obtain the Hospital's procurement policies and verify that the policies comply with applicable federal requirements. | | | | | | | | 2. | Determine if the Hospital has a policy to use statutorily or
administratively imposed in-state or local geographical
preferences in the evaluation of bids or proposals. If such
policy exists, verify that these limitations were not applied
to federal procurements except were applicable federal
statutes expressly mandate or encourage geographical
preference. | | | | | | | | 3. | Examine procurement policies and procedures and verify the following: | | | | | | | | | a. Written selection procedures require that solicitations incorporate a clear and accurate description of the technical requirements for the material, product, or service to be procured, identify all requirements that the offer must fulfill, and include all other factors to be used in evaluating bids or proposals. | | | | | | | | | b. There is a written policy pertaining to ethical conduct. | | | | | | | | 4. | Select a sample of procurements and perform the following: | | | | | | | | | a. Examine contract files and verify that they document the significant history of the procurement, including rationale for the method of procurement, selection of contract type, contractor selection or rejection, and the basis of contract price. | | | | | | | | | b. Verify that procedures provide for full and open competition. | | | | | | | | | c. Examine documentation in support of the rationale to limit competition in those cases where competition was limited and determine if the limitation was justified. | | | | | | | | | d. Examine contract files and determine that a cost or price analysis was performed in connection with | | | | | | ### June 30, 2008 | | | | | DOME | 117 / F | | | |-----|------------|---|------|------------|------------|-----|---------| | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | | | procurement actions, including contract modifications and that this analysis supported the procurement action. | | | | | | | | | e. Verify that the awarding federal agency approved procurements exceeding \$100,000 when such approval was required. Procurements (1) awarded by non-competitive negotiations, (2) awarded when only a single bid or offer was received (3) awarded to other than the apparent low bidder, or (4) specifying a "brand name" product require prior federal awarding agency approval. | | | | | | | | | owing only apply to states and federal awards subgranted by to the Hospital. | | | | | | | | 1. | Test a sample of procurements to determine if the state's laws and procedures were followed and that the policies and procedures used were the same as for state funds. | | | | | | | The | follo | wing procedure applies to all non-federal entities. | | | | | | | | 1. | Test a sample of procurements and subawards determine if
the Hospital performed a verification check for covered
transactions, by checking the Excluded Parties List System
(EPLS) maintained by the General Services Administration
(GSA), collecting a certification from the entity, or adding a
clause or condition to the covered transaction with the
entity, and | | | | | | | | 2. | Test a sample of procurement and subawards against the EPLS and determine if contracts or subawards were awarded to suspended or debarred parties. | | | | | | | J. | PRO | OGRAM INCOME: | | | | | | | | 1. | Identify any program income. | | | | | | | | | a. Review laws and regulations, the provisions of contract, and grant agreements applicable to the program and determine if program income was anticipated and, if so, the requirements for recording and using program income. | | | | | | | | | b. Inquire of management and review accounting records to determine if program income was received. | | | | | | | | 2. | Perform tests to verify that all program income was properly recorded in the accounting records. | | | | | | | | 3. | Perform tests to determine if program income was used in accordance with the program requirements. | | | | | | | K. | REA
ASS | AL PROPERTY ACQUISITION AND RELOCATION SISTANCE: | | | | | | | HOSPITAL | Sample | Hospital | |----------|--------|----------| | | | | June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|--|------|------------|------------|-----|---------| | • | Determine whether the Hospital is administering a federal or federally-assisted program that involves the acquisition of property or the displacement of households or businesses. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 | | | | | DONE | W/P | | | |----|-----|---|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | 2. | Pro | perty Acquisition: | | | | | | | | a. | Appraisal - test records to verify: | | | | | | | | | 1) The just compensation amount offered the property owner was determined by an appraisal process. | | | | | | | | | 2) The appraisal(s) was examined by a review appraiser. | | | | | | | | | 3) The review appraiser prepared a signed statement which explains the basis for adjusting comparable sales to reach the review appraiser's determination of the fair market value. | | | | | | | | b. | Negotiations - verify from supporting documentation that: | | | | | | | | | 1) A written offer of the appraised value was made to the property owner. | | | | | | | | | 2) A written justification was prepared if the purchase price for the property exceeded the amount offered and that the documentation (e.g. recent court awards, estimated trial cost ext.) supports such administrative settlement as being reasonable, prudent, and in the public interest. | | | | | | | | c. | Residential Relocations - verify from supporting documentation that the Hospital made available to the displaced persons one or more comparable replacement dwellings. | | | | | | | 3. | rec | placement Housing Payments - Examine the Hospital's ords to verify and determine if there is documentation t supports the following: | | | | | | | | a. | The owner occupied the displacement dwelling for at least 180 days immediately prior to initiation of negotiations. | | | | | | | | b. | The Hospital examined at least three comparable replacement dwellings available for sale and computed the payment on the basis of the price of the dwelling most representative of the displacement dwelling. | | | | | | | | c. | The asking price for the comparable dwelling was adjusted, to the extent justified by local market data, to recognize local area selling price reductions. | | | | | | | | d. | The allowance for increased mortgage costs "buy down" amounts was computed based on the remaining principal balance, the interest rate, and the remaining term of the old mortgage on the displacement dwelling. | | | | | | | HOSPITAL | Samp | ple Host | oital | |----------|------|----------|-------| | | | | | ### June 30, 2008 AOS 83-6 (4/08) | | | | | | DONE | W/P | | | |----|-----|------|--|------|------|-----|-----|---------| | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | e. | The Hospital prepared written justification on the need to employ last resort housing provisions, if the total replacement housing payment exceeded \$22,500. | | | | | | | | 4. | Hos | ntal or Downpayment Assistance - Examine the spital's records to determine if there is documentation t supports the following:
 | | | | | | | | a. | The displacee occupied the displacement dwelling for
at least 90 days immediately prior to initiation of
negotiations. | | | | | | | | | ъ. | The displacee rented, or purchased, and occupied a decent, safe, and sanitary replacement dwelling within one year. | | | | | | | | | c. | The Hospital prepared written justification if the payment exceeded \$5,250. | | | | | | | | 5. | Bus | siness Relocations | | | | | | | | | a. | Moving expenses - Verify that payments for moving and related expenses were for actual costs incurred or that fixed payments, in lieu of actual costs, were limited to a maximum of \$20,000 and computed based on the average annual net earnings of the business as evidenced by income tax returns, certified financial statements, or other reliable evidence. | | | | | | | | | b. | Business Reestablishment Expense - Verify that (1) the displacee was eligible as a farm operation, non-profit organization, or a small business to receive reestablishment assistance, and (2) the payment was for actual costs incurred and did not exceed \$10,000. | | | | | | | L. | REI | PORT | <u>ring</u> : | | | | | | | | 1. | con | riew applicable laws, regulations, and the provisions of tract and grant agreements pertaining to the program reporting requirements. | | | | | | | | 2. | Det | ermine the types and frequency of required reports. | | | | | | | | 3. | age | tain and review instructions from the federal awarding ncy, or pass-through entity in the case of a precipient, for completing the reports. | | | | | | | | | a. | For financial reports, determine the accounting basis used in reporting the data (i.e. cash or accrual) | | | | | | | | | b. | For performance and special reports, determine the criteria and methodology used in compiling and reporting the data. | | | | | | | | 4. | the | form appropriate analytical procedures and determine reason for any unexpected differences. Examples of dytical procedures include: | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| ### June 30, 2008 | | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-----|--------------------|------------------------|--|------|------------|------------|-----|---------| | | | a. | Com | paring current period reports to prior periods | | | | | | | | | b. | Com | aparing anticipated results to the data included in reports | | | | | | | | | c. | | paring information obtained during the audit of financial statements to the report. | | | | | | | | 5. | Sele | ect a | sample of each of the following report types. | | | | | | | | | a. | Fina | nncial reports: | | | | | | | | | | 1) | Determine if the financial reports were prepared in accordance with the required accounting basis. | | | | | | | | | | 2) | Trace the amounts reported to accounting records that support the audited financial statements and the schedule of expenditures of federal awards and verify agreement. | | | | | | | | | b. | Perf | ormance reports: | | | | | | | | | | 1) | Trace data to records that accumulate and summarize data. | | | | | | | | | | 2) | Perform tests of the underlying data to verify that
the data were accumulated and summarized in
accordance with the required or stated criteria
and methodology. | | | | | | | | | c. | requ
repo | en intervening computations or calculations are nired between the records and the reports, trace orted data elements to supporting worksheets or er documentation that link reports to data. | | | | | | | | | d. | | mathematical accuracy of reports and supporting ksheets. | | | | | | | | 6. | Tes | t sele | cted reports for completeness: | | | | | | | | | a. | dete | financial reports, review accounting records and rmine if all applicable accounts were included in sampled reports. | | | | | | | | | b. | | performance and special reports, review porting records and determine if all applicable data nents were included in the sampled report. | | | | | | | | 7. | rep
rep
fede | orts
orts
eral a | vritten representation from management that the provided to the auditor are true copies of the submitted or electronically transmitted to the warding agency or pass-through entity in the case recipient. | | | | | | | M. | SUI | 3REC | CIPIE | NT MONITORING: | | | | | | | | 1. | pro | cedui | Hospital's subrecipient monitoring policies and
res and discuss with the Hospital's staff to gain an
anding of the scope, frequencies and timeliness of | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 | | | | | | <u> </u> | | | | |----|-----|---|------|------|----------|--------|-----------|--| | | | | 00.7 | DONE | _ | DT / A | DD14.D170 | | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | monitoring activities, including the number, size and complexity of awards to subrecipients. | | | | | | | | | 2. | Test award documents to determine if the Hospital makes subrecipients aware of the award information and requirements imposed by laws, regulations, and the provisions of contract and grant agreements and the activities approved in the award documents were allowable. | | | | | | | | | 3. | Review the Hospital's documentation of during-the-award monitoring to determine if the Hospital provides reasonable assurance that subrecipients used federal funds for authorized purposes, complied with laws and regulations, provisions of contracts and grant agreements and achieved performance goals. | | | | | | | | | 4. | Review the Hospital's follow up to ensure corrective action on deficiencies noted during the award monitoring. | | | | | | | | | 5. | Verify that the Hospital receives audit reports from subrecipients required to have an audit in accordance with OMB Circular A-133, issues management decisions on audit findings within six months after receipt of the subrecipient's audit report, and requires subrecipients to take appropriate and timely corrective action on deficiencies identified in audit findings. | | | | | | | | | 6. | Verify that in cases of continued inability or unwillingness
of a subrecipient to have required audits, the Hospital took
appropriate action using sanctions. | | | | | | | | | 7. | Verify that the effects of subrecipient non-compliance are properly reflected in the Hospital's records. | | | | | | | | | 8. | Document the Hospital's procedures for monitoring subrecipients who are not required to have an A-133 audit (total expenditures of federal awards of less than \$500,000). Verify the procedures for reasonableness and adequacy. | | | | | | | | N. | SPE | CCIAL TESTS AND PROVISIONS: | | | | | | | | | 1. | Review the laws, regulations, and provisions of grant and contract agreements to identify special tests and provisions. | | | | | | | | | 2. | Develop procedures to test these requirements. | HOSPITAL | Sample Hospital | |---------------|-----------------| | June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----------|------|------------|------------|-----|---------| | | | | | | | ### June 30, 2008 # SINGLE AUDIT OTHER | | | | | | <u> </u> | | |----|--|----------|------------|------------|----------|---------| | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | | М | SCELLANEOUS PROVISIONS: | <u> </u> | | I(D) | 11,721 | | | A. | | | | | | | | В. | Obtain Data Collection Form. (The Federal programs listed in Part III should be in the same order as the Schedule of Expenditures of Federal Awards.) | | | | | | | C. | Prepare notification letters to pass-through entities not required to receive a reporting package. | | | | | | | D. | Obtain Corrective Action Plan for Federal Audit Findings from
Hospital (prepared on Hospital letterhead) | | | | | | | E. | Obtain Summary Schedule of Prior Federal Audit Findings from Hospital (prepared on Hospital letterhead). | | | | | | | F. | Determine if risk of material misstatement due to fraud or error has changed based on results of substantive tests performed. If so, perform appropriate procedures. | HOSPITAL | Sample Hospital | | |----------|-----------------|--| |----------|-----------------|--| | PROCE | DURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|--------|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEI | OURES: | CONCLUSION: | | | | | | | | We have performed procedures | | | | | | | | objectives for single audit, and the adequately documented in the accordance. | | | | | | | | q |
| | | | | | | | | | | Incharge | | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | HOSPITAL Sample Hospital June 30, 2008 <u>MISCELLANEOUS</u> | | | | | DONE | W/P | | | |----|-------|---|------|------|-----|-----|---------| | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | Au | dit O | bjectives: | | | | | | | A. | The | Hospital complied with other statutory requirements. | | | | | | | Au | dit P | rocedures: | | | | | | | A. | Veh | ricle Usage | | | | | | | | 1. | Determine if the Hospital provides vehicles for employee use. | | | | | | | | 2. | Obtain a copy of the Hospital's policy regarding vehicle usage. Identify specifics for: | | | | | | | | | a. Incidental personal use. | | | | | | | | | b. Commuting. | | | | | | | | | c. Assignment of vehicles. | | | | | | | | | d. Documentation required. | | | | | | | | | e. Restricted vehicle uses. | | | | | | | | | f. Reimbursement by employees for personal use. | | | | | | | | | g. Additional compensation for employees. | | | | | | | | | h. Public purpose served. | | | | | | | | | i. Other. | | | | | | | | 3. | Determine if the Hospital's procedures are adequate and reasonable to comply with: | | | | | | | | | a. Recordkeeping requirements. | | | | | | | | | b. Taxation requirements. | | | | | | | | | c. Public purpose requirements. | TTOODTENAT | C 1 - TT 4 - 1 | |------------|-----------------| | HOSPITAL | Sample Hospital | June 30, 2008 MISCELLANEOUS | PROCEI | DURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|---------------------------------|------|------------|------------|-----|---------| | | - V-1- | 0201 | | | | | | ALTERNATE/ADDITIONAL PROCED | URES: | CONCLUSION: | | | | | | | | We have performed procedures s
objectives for miscellaneous, and
are adequately documented in the | the results of these procedures | Incharge | Date | | | | | | | Manager | Date | | | | | | | Independent
Reviewer | Date | | | | | | AOS 83-6 (4/08) GF-9.86 | HOSPITAL | Sample Hospital | |----------|-----------------| | | - | June 30, 2008 <u>MISCELLANEOUS</u> | | | DONE | W/P | | | |-----------|------|------|-----|-----|---------| | | | | - | | | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | | | | _ | | | | | | | | | | HOSPITAL | Sample Hospital | | |----------|-----------------|--| ## June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |-----------|---|--|------|------------|------------|-----|---------| | Auc | iit O | bjectives and Related Assertions: | | | | | | | A. | | tten representations have been obtained from | | | | | | | В. | - | ponsible officials.
statements discovered during the audit have been | | | | | | | C. | | luated.
ancial statements are fairly presented and disclosures | | | | | | | | are | adequate. (10,11,12,13) | | | | | | | ט. | sco | e effect on the auditor's report of GAAP departures, pe limitations, uncertainties, other auditors, or other | | | | | | | E. | | tters has been evaluated.
nificant deficiencies have been summarized and | | | | | | | F. | | nmunicated to the appropriate parties. nificant commitments, contingencies and subsequent | | | | | | | | eve | nts that may require disclosure have been identified. | | | | | | | Δ | (10,11,12,13) Audit Procedures: | | | | | | | | Auc
A. | | uire as to whether all funds have been brought to our | | | | | | | 11. | - | ntion. | F | | | | | | В. | Review ending account balances for material deficits and include comment, if appropriate, in report. Document the Hospital's plans to eliminate deficits, if any. | | | | | | | | C. | | connection with litigation and claims, perform the following cedures: | F | | | | | | | 1. | Inquire of and discuss with management as to the policies and procedures adopted for identifying, evaluating and accounting for litigation, claims and assessments. | | | | | | | | 2. | Obtain from Hospital officials a description and evaluation of litigation, claims and assessments. | | | | | | | | 3. | Obtain assurance from management that they have disclosed all unasserted claims they have been advised by their lawyers are probable of assertion and must be disclosed in accordance with FASB 5. | | | | | | | | 4. | Evaluate any unasserted claims (as a result of uninsured losses) on the basis of: | | | | | | | | | a. Prior estimates of prior loss experience. | | | | | | | | | b. Analyses of frequency of past claims. | | | | | | | | | c. Actuarial considerations. | | | | | | | | | d. Experience of similar institutions, if known. | | | | | | | | 5. | Examine documents in the Hospital's possession concerning the above matters. | | | | | | | | 6. | Consider whether any other matters in addition to the above were disclosed during the course of the audit. | | | | | | AOS 83-6 (4/08) GF-9.88 # HOSPITAL Sample Hospital # June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|------|--|------|------------|------------|-----|---------| | | 7. | Examine invoices for legal services to identify matters which may require additional audit procedures. Investigate and document purpose of the services. | | | | | | | | 8. | Send attorney's letter to the Hospital's attorney and other lawyers consulted on significant matters during the period. | | | | | | | D. | sub | airy of Hospital officials about existence of material sequent transactions or events and significant matters esolved at year end. | F | | | | | | E. | | n records subsequent to period under audit for significant usual receipts, payments and non-standard entries. | F | | | | | | F. | | aplete review of minutes through end of field work for sequent events. | F | | | | | | G. | doct | ermine if footnote disclosure is needed and obtain
umentation for the following items. (For entities with
isual types of activities, consider reviewing the AICPA
closure Checklist.) | C | | | | | | | 1. | Lease commitments (capital and operating leases). | | | | | | | | 2. | Construction commitments. | | | | | | | | 3. | Contracts. | | | | | | | | 4. | Termination Benefits. | | | | | | | | 5. | Subsequent events. | | | | | | | | 6. | Lawsuits. | | | | | | | | 7. | Other commitments and contingencies (including outstanding indebtedness of others guaranteed by the Hospital; moral obligations; and no-commitment debt). | | | | | | | | 8. | Health insurance trust. | | | | | | | | 9. | Relationships with organizations other than component units: | | | | | | | | | a. Related organizations. | | | | | | | | | b. Joint ventures. | | | | | | | | | c Jointly governed organizations. | | | | | | | | | d. Component units and related organizations with joint venture characteristics. | | | | | | | | | e. Pools. | | | | | | | | | f. Undivided interests. | | | | | | | | | g Cost-sharing arrangements. | | | | | | | | 10. | Other pertinent information. | | | | | | | | | | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|---|------|------------|------------|-----|---------| | Н. | Consider whether the accumulated results of audit procedures and other observations affect the assessment of the risk of material misstatement due to fraud or error made when planning the audit. Document whether there is a need for additional procedures to be performed. | | | | | | | I. | Summarize and evaluate misstatements noted during the audit, including both known and likely misstatements. (SAS 98) The auditor should consider whether any qualitative factors exist which may affect the auditor's conclusion about whether misstatements are considered material (AU 312.60). Examples may include: | В | | | | | | | a. The potential effect on trends – such as the trend on
net income or any other information used in trend
analysis. | | | | | | | | The potential effect on the County's compliance with
loan/debt covenants other contractual agreements or
regulartory provisions. | | | | | | | | c The misstatement has the effect of increasing management's compensation (if there would be some form of incentive compensation or bonuses based on an award). | | | | | | | | d. The motivation of management to the misstatement, such as: | | | | | | | | 1) Bias when determining estimates | | | | | | | | 2) An unwillingness to correct weaknesses in the financial reporting process | | | | | | | | An intentional decision not to follow generally
accepted
accounting principles. | | | | | | | | e. The likelihood that a currently immaterial misstatement may have a material effect in future periods due to the cumulative effect. | | | | | | | | f. The risk additional undetected misstatements would affect the auditor's evaluation | | | | | | | J. | Document the reconciliation of the financial statements to accounting records. | С | | | | | | K. | Obtain Hospital's concurrence on proposed adjusting journal entries. | | | | | | | L. | Indicate whether there could be substantial doubt about the Hospital's ability to continue as a going concern. | D | | | | | | M. | Determine and document the type of opinion rendered for each opinion unit. Document reasons for variances from unqualified opinion. | C,D | | | | | | HOSPITAL Sample Hospital | HOSPITAL | Sample Hospital | |--------------------------|----------|-----------------| |--------------------------|----------|-----------------| # June 30, 2008 | | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|-------|---------------|---|------|------------|------------|-----|---------| | N. | and i | ncluo
chai | e significant deficiencies and material weaknesses
de in written communication to management and
rged with governance within 60 days following the
ase date. (AU 325.21) | E | | | | | | | 1. | | ficiencies in the following areas ordinarily are at least nificant deficiencies in internal control (AU 325.18): | | | | | | | | | a. | Controls over the selection and application of accounting principles that are in conformity with GAAP. | | | | | | | | | b. | Antifraud programs and controls. | | | | | | | | | c. | Controls over non-routine and nonsystematic transactions. | | | | | | | | | d. | Controls over the period-end financial reporting process including procedures used to enter transactions into the general ledger; initiate, authorize, record and process journal entries into the general ledger; and record recurring and nonrecurring adjustments to the financial statements. | | | | | | | | 2. | at 1 | ficiencies in the following areas should be regarded as least a significant deficiency and a strong indicator of naterial weakness in internal control (AU 325.19): | | | | | | | | | a. | Ineffective oversight of the entity's financial reporting and internal control by those charged with governance. | | | | | | | | | b. | Restatement of previously issued financial statements to reflect the correction of a material misstatement. | | | | | | | | | c. | Identification by the auditor of a material misstatement in the financial statements for the period under audit that was not initially identified by the entity's internal control. | | | | | | | | | d. | An ineffective internal audit function or risk assessment function at an entity for which such functions are important such as very large or highly complex entities. | | | | | | | | | e. | An ineffective regulatory compliance function for complex entities in highly regulated industries. | | | | | | | | | f. | Identification of fraud of any magnitude on the part of senior management. | | | | | | | | | g. | Failure by management or those charged with governance to assess the effect of a significant deficiency previously communicated to them and either correct it or conclude that it will not be corrected. | | | | | | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | # June 30, 2008 | | | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |----|----|---|------|------------|------------|-----|---------| | | | h. An ineffective control environment. | | | | | | | O. | | m limited procedures to Required Supplementary (RSI), as ed by SAS No. 52: | | | | | | | | 1. | Inquire of management about the methods used in preparing the information. | | | | | | | | 2. | Compare the information for consistency with management's responses to the foregoing inquiries, audited financial statements, and other knowledge obtained during the examination of the financial statements. | | | | | | | | 3. | Consider whether representation on RSI should be included in specific written representations obtained from management. (SAS 85) | | | | | | | | 4. | Apply additional procedures, if any, that other statements, interpretations, guides, or statements of position prescribe for specific types of RSI. | | | | | | | | 5. | Make additional inquiries if application of the forgoing procedures causes the auditor to believe that the information may not be measured or presented within applicable guidelines. | | | | | | | P. | | w the reasonableness of the Management's Discussion and sis which is limited to following required elements. (GASB : 11) | | | | | | | | 1. | A brief discussion of the basic financial statements, including the relationships of the statements to each other, and the significant differences in the information they provide. | | | | | | | | 2. | Condensed financial information derived from entity wide financial statements comparing the current year to the prior year. | | | | | | | | 3. | An analysis of the government's overall financial position
and results of operations to assist users in assessing
whether financial position has improved or deteriorated
as a result of the year's operation. | | | | | | | | 4. | An analysis of balances and transactions of individual funds. The analysis should address the reasons for significant changes in fund balances or fund net assets and whether restriction, commitments, or other limitations significantly affect the availability of resources for future use. | | | | | | | | 5. | An analysis of significant variations between original
and final budget amounts and between final budget
amounts and actual budget results for the general fund. | | | | | | | HOSPITAL | Sample Hospital | | |----------|-----------------|--| | IUSFIIAL | Sample mospital | | # June 30, 2008 | | | | DONE | W/P | | | |----|--|------|------|-----|-----|---------| | | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | | 6. A description of significant capital assets and long-term debt activity during the year, including commitments made for capital expenditures, changes in credit ratings, and debt limitations that may affect the financing of planned facilities or services. | | | | | | | | 7. If applicable, a discussion of the modified approach to report some or all of the infrastructure assets. | | | | | | | | 8. A description of currently known facts, decisions, or conditions that are expected to have a significant effect on financial position or results of operations. | | | | | | | Q. | Draft audit report, including opinions, financial statements, notes, supplemental information and other reports. Determine that preparation of the draft audit report will not impair independence. | C,E | | | | | | R. | Send the draft financial statements to the Hospital and obtain the Hospital's approval: | | | | | | | | 1. Date sent to Hospital | | | | | | | | 2. Date Hospital approved | | | | | | | S. | Perform analytical procedures for overall review of financial statements. Document the following: | C | | | | | | | 1. The adequacy of evidence gathered in response for unusual or unexpected balances identified in planning the audit or in the course of the audit. | | | | | | | | 2. Unusual or unexpected balances or relationships that were not previously identified. | | | | | | | Т. | Determine information presented as supplementary information in the statistical section of a Comprehensive Annual Financial Report (CAFR) complies with GASB 44 requirements. | | | | | | | U. | Perform a retrospective review of significant accounting estimates reflected in the prior year financial statements and consider whether the underlying assumptions in the prior year indicate a possible bias on the part of management. Consider whether the results of the review provide additional information about the possible bias in making current year estimates. If possible bias is identified, evaluate whether the circumstances represent a risk of material misstatement due to fraud. (AU 316.64) | C | | | | | | V. | Evaluate and document the business rational for significant unusual transactions. (AU 316.66) | | | | | | | W. | Conduct an exit conference with Hospital Officials, including audit committee if possible. Document communication of: | E | | | | | | | 1. Report findings. | | | | | | | | 2. Non-report findings. | | | | | | | | | 1 | ı | | 1 | 1 | | IOSPITAI. | Sample Hospital | | |-----------|-----------------|--| | | | | ## June 30, 2008 | | | DONE | W/P | | |
---|------|------|-----|-----|---------| | PROCEDURE | OBJ. | BY | REF | N/A | REMARKS | | 3. Audit and accounting problems that may affect the audit bill. | | | | | | | 4. Uncorrected misstatements which are believed to be immaterial. | | | | | | | K. Obtain written representations signed by the Hospital administrator. | A | | | | | | Modify, as necessary, for related party/business
transactions, federal program representations, litigation,
claims and assessments, uncertainties related to third-
party revenues and/or other items. | | | | | | | 2. Prepared on the Hospital's letterhead. | | | | | | | Dated same date as the auditor's reports as determined in
AU 339.23. | | | | | | | 7. Determine the appropriate date of the auditor's reports. In accordance with AU 339.23, the auditor's report should not be dated earlier than the date on which the auditor has obtained sufficient evidence to support the opinion. Sufficient evidence includes evidence the audit documentation has been reviewed and the financial statements, including disclosures, have been prepared and management has asserted that it has taken responsibility for the financial statements. | | | | | | | Z. Determine and include footnote disclosures if necessary for
subsequent events occurring between the end of fieldwork and
the date of the auditor's report. (May require verbal update of
attorney letter, review of subsequent minutes, and auditee
inquiry.) | F | IIOCDITAI Commic IIocmital | | | | |----------------------------|-----------|-----------------|--| | | HOSPITAI. | Sample Hospital | | ## June 30, 2008 | PROCEDURE | OBJ. | DONE
BY | W/P
REF | N/A | REMARKS | |---|------|------------|------------|-----|---------| | ALTERNATE/ADDITIONAL PROCEDURES: | CONCLUSION: | | | | | | | We have performed procedures sufficient to achieve the audit objectives for the completion of the audit, and the results of these | | | | | | | procedures are adequately documented in the accompanying workpapers. | Incharge Date | | | | | | | Manager Date | | | | | | | Independent Reviewer Date | | | | | | GF-10 | HOSPITAL | Sample 1 | Hospital | |----------|------------|-----------| | | Duilipic 1 | LIOSPICAL | | June | 30. | 2008 | |------|-----|------| |------|-----|------| ## **AUDIT AND ACCOUNTING PROBLEMS** | Description of Problem | Disposition | Additional
Time
Required | |------------------------|-------------|--------------------------------| HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| June 30, 2008 CONFERENCES | | | Time | | | | |-----|-----------------|------------|--------|--|--| | ate | Attendees/Topic | Charged to | Amount | AOS 83-6 (4/08) GF-11.2 | HOSPITAL | Sample Hospital | | | |---------------|-----------------|----------|------------| | June 30, 2008 | | <u>c</u> | ONFERENCES | | | | | | AOS 83-6 (4/08) GF-11.3 | June 30, 2008 | | | IFICANT FINDINGS
ROM THE AUDIT | |----------------|--------------|------|-----------------------------------| | IN ATTENDANCE: | | | | | <u>Hospi</u> | <u>tal</u> | Au | ditor | | Name | <u>Title</u> | Name | Title | | | | | | | | | | | The auditor should communicate significant findings from the audit with <u>those charged with governance</u> including the following matters (AU 380.34 through AU 380.44) #### (A) Accounting Policies HOSPITAL Sample Hospital Significant accounting policies used by the hospital are described in Note 1 to the financial statements. Except as noted below, no new accounting policies were adopted and the application of existing policies was not changed during the fiscal year. Except as noted below, we noted no transactions entered into by the hospital that were both significant and unusual, and of which, under professional standards, we were required to inform you, or transactions for which there is a lack of authoritative guidance or consensus. Exceptions: #### (B) Accounting Estimates Accounting estimates are an integral part of the financial statements prepared by management and are based on management's knowledge and experience about past and current events and assumptions about future events. Certain accounting estimates are particularly sensitive because of their significance to the financial statements and because of the possibility that future events affecting them may differ significantly from those expected. We evaluated key factors and assumptions used in the significant estimates used by the hospital in determining the reasonableness in relation to the financial statements taken as a whole. List significant estimates: #### (C) Difficulties Encountered in Performing the Audit Except as noted below, we encountered no significant difficulties in dealing with management in performing and completing our audit. Exceptions: AOS 83-6 (4/08) GF-11.4 | HOSPITAL | Samp | ole Hosi | oital | |----------|------|----------|-------| | | | | | #### June 30, 2008 # SIGNIFICANT FINDINGS FROM THE AUDIT #### (D) <u>Uncorrected misstatements</u> We have provided you with a listing of all known and likely uncorrected misstatements identified during the audit which have been included in the management representation letter. In our judgment, none of the uncorrected misstatements, either individually or in the aggregate, indicate matters that could have a significant effect on the hospital's financial reporting process. #### (E) Disagreements with Management Professional standards define a disagreement with management as a matter, whether or not resolved or not resolved to our satisfaction, concerning a financial accounting, reporting or auditing matter that could be significant to the financial statements or the auditor's report. Except as noted below, no such disagreements arose during the course of our audit. Exceptions: #### (F) <u>Material, Corrected Misstatements</u> Except as noted, all material, corrected misstatements brought to the attention of management as a result of audit procedures were included in the auditor's comments and recommendations. Exceptions: #### (G) Consultation with Other Independent Accountants In some cases, management may decide to consult with other accountants about auditing and accounting matters, similar to obtaining a "second opinion" on certain situations. If consultation involves application of an accounting principle to the hospital's financial statements or a determination of the type of auditor's opinion that may be expressed on those statements, our professional standards require the consulting accountant to check with us to determine the consultant has all the relevant facts. Except as noted below, there were no such consultations with other accountants. Exceptions: #### (H) Significant Issues Significant issues arising from the audit that were discussed, or the subject of correspondence, with management. List any significant issues: #### (I) Comments We have provided you our written comments and recommendations regarding the hospital's financial statements and operations. | Acknowledgement: | | |-------------------------------|------| | | | | | | | Governing Body Representative | Date | GF-12 AOS 83-6 (4/08) | HOSPITAL | Sample Hospital | |----------|-----------------| | | - | June 30, 2008 ## **ITEMS FOR COMMENT-**STATUTORY AND OTHER LEGAL MATTERS | | | | • - | | n | Re | port | | | |-------------|---|---|------------|--------------|---|---------|-------------------|---------|--------| | W/P
Ref. | | | ior
ar? | Comp-liance? | | | ompliance
Non- | Comment | Non- | | | Item Description | Y | N | Y | N | erial 1 | Material 2 | | Report | | | Required: | | | | | | | | | | | Certified Budget | | | | | | | | | | | Questionable Expenditures/Disbursements | | | | | | | | | | | Travel Expense | | | | | | | | | | | Business Transactions | | | | | | | | | | | Bond Coverage | | | | | | | | | | | Council Minutes | | | | | | | | | | | Deposits and Investments | | | | | | | | | | | Revenue Bonds/Notes (if applicable) | | | | | | | | | | | Non-compliance: | Other non-compliance: |
 | ^{1 -} Reported in Findings Related to the Financial Statements.2 - Reported in Other Findings Related to Statutory Reporting. AOS 83-6 (4/08) GF-12 | HOSPITAL | Sample Hospital | |----------|-----------------| | | - | June 30, 2008 ## ITEMS FOR COMMENT-STATUTORY AND OTHER LEGAL MATTERS | | | Prior | | | n
mp- | Non-Co | port
mpliance | | | |-------------|-----------------------------------|-------|----------|-----------|----------|--------|------------------|-------------------|--| | W/P
Ref. | Item Description | | ar?
N | liar
Y | ice? | Mat- | Non- | Comment
Number | | | | Other non-compliance (continued): | ^{1 –} Reported in Findings Related to the Financial Statements. ^{2 –} Reported in Other Findings Related to Statutory Reporting. AOS 83-6 (4/08) GF-12 HOSPITAL Sample Hospital June 30, 2008 ### ITEMS FOR COMMENT-STATUTORY AND OTHER LEGAL MATTERS The following guidance should be used by the auditor to evaluate the control deficiencies identified: | That Occurred, or Could | Likelihood of Misstatements | | | | | | | |--|---|--|--|--|--|--|--| | Have Occurred | More Than Remote | Remote | | | | | | | Quantitatively or
Qualitatively material | Material weakness | Control deficiency but not a significant deficiency or a material weakness | | | | | | | More than inconsequential but less than material | Significant deficiency but not a material weakness | Control deficiency but not a significant deficiency or a material weakness | | | | | | | Inconsequential | | | | | | | | | (i.e., clearly immaterial) | Control deficiency
but not a significant
deficiency or a
material weakness | Control deficiency but not a significant deficiency or a material weakness | | | | | | #### **Definitions:** <u>Control Deficiency</u> – exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. <u>Significant Deficiency</u> – a control deficiency, or combination of control deficiencies, that adversely affects the entity's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of the entity's financial statements that is more than inconsequential will not to be prevented or detected. <u>Material Weaknesses</u> – a significant deficiency or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement of the financial statements will not be prevented or detected. <u>More Than Inconsequential</u> – Describes the magnitude of potential misstatement that could occur as a result of a significant deficiency and serves as a threshold for evaluating whether a control deficiency or combination of control deficiencies is a significant deficiency. A misstatement is inconsequential if a reasonable person would conclude, after considering the possibility of further undetected misstatements, that the misstatement, either individually or when aggregated with other misstatements, would clearly be immaterial to the financial statements. If a reasonable person would not reach such a conclusion regarding a particular misstatement, that misstatement is more than inconsequential. <u>Likelihood</u> – refers to the probability that a control, or combination of controls, could have failed to prevent or detect a misstatement in the financial statements being audited. <u>Magnitude</u> – refers to the extent of the misstatement that could have occurred, or that actually occurred, since misstatements include both potential and actual misstatements. GF-12 AOS 83-6 (4/08) HOSPITAL Sample Hospital June 30, 2008 **ITEMS FOR COMMENT** | | | | | Evaluate
Defic
Magni-
tude | Control | | | | В | | Mate | erial
ness or | Re | port | | |------------|-------------|-------|------|-------------------------------------|----------|-----|-----|-----|-----|------|--------|------------------|-------------|-----------------|--------| | W/P | | Prior | Year | Magni- | I ikeli- | | A | | В | CEDA | Noncom | nliance | SEOC | nment | Non- | | W/P
Ref | Description | Y | N | tude | hood | I/N | S/D | I/N | S/D | #(s) | Y | N | Part(s) | Comment
#(s) | Report | | | | | | | | | | | | (=) | | | _ = == =(=) | (=) | A = Findings related to the financial statements B = Findings related to federal programs I/N = Instances of non-compliance S/D = Significant Deficiencies Magnitude: I = Inconsequential MI = More than inconsequential M = Material Likelihood: R = Remote MR = More than remote GF-13 | HOSPITAL | Samı | ole Hos | pital | |----------|------|---------|-------| | | | | | ## June 30, 2008 ## **ITEMS FOR NEXT YEAR** | No. | W/P Ref. | Item | Disposition | Approved | |-----|----------|------|-------------|----------| AOS 83-6 (4/08) GF-13 | HOSPITAL | Sample Hospital | _ | | | |---------------|-----------------|---|-----------|-----------| | June 30, 2008 | | | ITEMS FOR | NEXT YEAR | | | | | | | Initial Date | Name of Hospital Sample Hospital | | | | | al Year Ende
80-08 | d | | - | pared By | | |--|---|--------------------------------|------------------------|-------------------------|-----------------------|----------------|-----------------|---------|--|------------------------| | Opini | on Unit | | | _ | | | | | | | | (inclu | form should be used to accumulate
ding differences in accounting esti
Difference Evaluation Form shoul | mates) and p | rojected a | audit differen | ces from sub | stantive tests | s that used sar | | parate | | | Financial Statements Effect - Amount of Over (Under) Statement of: | | | | | | | | | | | | K/P | Description (Nature)
of Audit Difference | Amount | Work-
paper
Ref. | Total
Assets | Total
Liab. | Fund
Equity | Revenues | Expend. | Excess of
Rev. over
Expend.
(a) | Working
Cap.
(b) | - | Unadjusted audit differences - this | s vear | | | | | | | | | | | Effect of unadjusted audit differen | • | r | | | | | | | | | | Net audit difference | | | | | | | | | | | | Financial statement caption totals | 3 | | | | | | | | | | | Net audit differences as a % of F/S | S captions | | | | | | | | | | | nown Audit Difference
ojected Audit Difference | | | | | | | | | | | (a)
(b) | For a proprietary fund type, this co
This column would only be used fo | olumn would
or a proprietai | show the
ry fund ty | e effect on net
ype. | income. | Planr | ning Materialit | y \$ | | | | Are an | ny of the audit differences identifie
ny of the audit differences qualitat
ne audit differences individually or | ively material | ? (If yes, | contact the | | Manager) | Yes | | No
No
No | | AOS 83-6 (4/08) GF-17.1 | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 # OPINION, DISCLOSURE AND OTHER REPORT INFORMATION | A. | Independent Auditor's Report on the financial statements: | | | | | | | | | | | | | | | | |----|---|---|--|-------------------------|-----------|------------------|------|-------|-------|------|--------------|--------------|---------|---------|------|--| | | 1. | Type of opinion rendered for each opinion unit and reason for modification of opinion, if applicable : | | | | | | | | | | | | | | | | | | | ☐ Governmental
Activities | | | | | | D | A | | | | | | | | | | | ☐ Business Type Activities | | | | | Q | D | A | | | | | | | | | | | Ado | ditional M | Iajor Fur | nd - | U | Q | D | A | | | | | | | | | | | Ado | ditional M | Iajor Fur | nd - | U | Q | D | A | | | | | | | | | | | Ado | ditional M | Iajor Fur | nd - | U | Q | D | A | | | | | | | | | | | | gregate Ro
nformatio | | g Fund | U | Q | D | A | | | | | | | | | | | | gregate Di
omponen | | Presented | U | Q | D | A | | | | | | | | | 2. Reliance on opinion of other auditors properly included in Auditor's Report Y N N/A | | | | | | | | | | | ie Independe | nt | | | | | | 3. | Sup | plen | nental inf | formation | n accompanying b | asic | finar | ncial | stat | ements (AU 5 | 551) (d | check a | applica | ole) | | | | | | Incl | lude "in r | elation t | o" opinion. | | | | | | | | | | | | | | | ☐ Disclaim opinion on unaudited information. | | | | | | | | | | | | | | | | | ☐ Prior year information audited by whom and type of opinion(s) rendered (for multiple opinions, please describe in the space below): | 2007 | AOS | Other auditors | U | Q | D | A | _ | | | | | | | | | | 2006 | AOS | Other auditors | U | Q | D | A | | | | | | | | | | | | 2005 | AOS | Other auditors | U | Q | D | A | | _ | | | | | | | | Othe | er yea | | | _ AOS | U | Q | D | A | | _ | | | | | | | | | | | | _ Other auditors | U | Q | D | A | | | | | | | AOS 83-6 (4/08) GF-17.2 | HOSPITAL | Sample Ho | spital | |----------|-----------|--------| | | | | ## June 30, 2008 # OPINION, DISCLOSURE AND OTHER REPORT INFORMATION | W/P Ref. | Item | Note No. | |----------|--|----------| | | B. Notes to Financial Statements: | | | | Summary of Significant Accounting Policies | 1 | | | Deposits and Investments | 2 | | | Lease Purchase Agreements | | | | Operating Leases | | | | Bonds/Notes Payable | | | | Termination Benefits | | | | Pension and Retirement Benefits | | | | Risk Management | | | | Commitments | | | | Contingencies | | | | Accounting Change | | | | Interfund Transfers | | | | Subsequent Events | | | | Other: | HOSPITAL _ | Sample Hospital | |------------|-----------------| | | | | June | 30 | 200 | Q | |-------|-----|-----|---| | o une | JU. | 200 | o | # OPINION, DISCLOSURE AND OTHER REPORT INFORMATION | | | N | = Yes
= No
//A = I | Not Applicat | ole | |----|-----------------|---|--------------------------|--------------|----------| | C. | | on Internal Control Over Financial Reporting and on Compliance and Audit of Financial Statements Performed in Accordance with <u>Govern</u> | | | | | | 1. | Instances of material non-compliance | <u>Y</u> | N | GF-12s | | | 2. | Instances of non-material non-compliance | Y | N | GF-12s | | | 3. | No instances of non-compliance | <u>Y</u> | N | GF-12s | | | 4. | Significant deficiencies | Y | N | GF-12s | | | 5. | Material Weaknesses | Y | N | GF-12s | | D. | | on Compliance with Requirements Applicable to Each Major Programer Compliance in Accordance with OMB Circular A-133: | n and | on Internal | Control | | | 1. | Instances of material non-compliance | S | See next pag | ge | | | 2. | Significant deficiencies | <u>Y</u> | N | GF-12s | | | 3. | Material Weaknesses | <u>Y</u> | N | GF-12s | | E. | <u>Au</u>
th | nuse this audit is being conducted under Chapter 11 of the Conditing Standards and OMB Circular A-133, users of the report are e conditions under which the report is issued, including the quiring the report to be open to the public | presu | ımed to be a | aware of | | F. | | ar threshold used to distinguish between TYPE A and TYPE B sgrams | | | GF-1s | | G. | Hosp | pital qualified as low-risk auditee | Y | N | GF-1s | | HOSPITAL | Sample Hospital | |----------|-----------------| | | | ## June 30, 2008 # OPINION, DISCLOSURE AND OTHER REPORT INFORMATION | Major Program (CFDA #): | | | | | Major Program (CFDA #): | | | | | | |---|--------------|--------------|----------------------------------|--------------------------------------|-------------------------|--------------------------------------|--------------------------------------|----------------------------------|--------------------------------------|--------------------| | | Findings | | | | | | Findings | | | | | | Require- | reported in | | | | Require- | reported in | | | | | | ment | Part III of | Type of finding | Material | Type of | ment | Part III of | Type of finding | Material | Type of | | | Tested | SFQC | reported in Part III | Weakness | Opinion | Tested | SFQC | reported in Part III | Weakness | Opinion | | Common requirements (GF-9s): | | | | | | | | | | | | A. Activities Allowed or | | | | | | | | | | | | Unallowed | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | B. Allowable Costs/Cost | | | | | | | | | | | | Principles | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | C. Cash Management | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | D. Davis-Bacon Act | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | E. Eligibility | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | F. Equipment and Real | | | | | | | | | | | | Property | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | G. Matching, Level of Effort, | | | | | | | | | | | | Earmarking | <u>Y</u> N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | <u>Y N/A</u> | U,Q,D,A | | H. Period of Availability of | /. | | | / . | | | | | | | | Federal Funds | Y N/A | <u>Y N/A</u> | MNC,QC,SD,NONE | <u>Y N/A</u> | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | <u>Y N/A</u> | U,Q,D,A | | I. Procurement, Suspension | 37 NT / A | 37 NT / A | MNO OO OD NONE | 37 NT / A | II O D A | 37 BT / A | 37 31 / A | MNO OO OD NONE | 37 NT / A | II O D A | | and Debarment | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | J. Program Income | <u>Y N/A</u> | <u>Y N/A</u> | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | K. Real Property Acquisition and Relocation Assistance | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | | Y N/A | Y N/A | | Y N/A | | $\frac{1 \text{ N/A}}{\text{Y N/A}}$ | | | | | | L. ReportingM. Subrecipient Monitoring | Y N/A | Y N/A | MNC,QC,SD,NONE
MNC,QC,SD,NONE | $\frac{1 \text{ N/A}}{\text{Y N/A}}$ | U,Q,D,A
U,Q,D,A | $\frac{1 \text{ N/A}}{\text{Y N/A}}$ | Y N/A
Y N/A | MNC,QC,SD,NONE
MNC,QC,SD,NONE | Y N/A
Y N/A | U,Q,D,A
U,Q,D,A | | N. Special Tests and Provisions | | Y N/A | MNC,QC,SD,NONE
MNC,QC,SD,NONE | $\frac{1 \text{ N/A}}{\text{Y N/A}}$ | U,Q,D,A | Y N/A | $\frac{1 \text{ N/A}}{\text{Y N/A}}$ | MNC,QC,SD,NONE | $\frac{1 \text{ N/A}}{\text{Y N/A}}$ | U,Q,D,A | | iv. Special resis and ritovisions | 1 1V/A | 1 IN/A | IVITAC,QC,SD,INONE | 1 IN/A | $_{\rm U,Q,D,A}$ | 1 1V/A | 1 IN/A | MINC,QC,SD,MONE | 1 11/71 | $_{\rm U,Q,D,A}$ | Q = Qualified U = Unqualified MNC = Material noncompliance D = Disclaimer SD QC = Questioned Cost > \$10,000 SD = Significant Deficiency Y = Yes N/A = Not applicable A = Adverse NONE = None required to be reported | HOSPITAL | Sample Hospital | |----------|-----------------| | | | June 30, 2008 ### **OPINION, DISCLOSURE AND** OTHER REPORT INFORMATION (Supplemental Page) | | Major Pro | Major Program (CFDA #): | | | | Major Program (CFDA #): | | | | | | |---|------------------------------|--|--|---|--|----------------------------|--|--|-------------------------|---|--| | | Require-
ment
Tested | Findings
reported in
Part III of
SFQC | Type of finding
reported in Part III | Material
Weakness | Type of
Opinion | Require-
ment
Tested | Findings
reported in
Part III of
SFQC | Type of finding
reported in Part III | Material
Weakness | Type of
Opinion | | | Common requirements (GF-9s): | | | | | | | | | | | | | A. Activities Allowed or
UnallowedB. Allowable Costs/Cost | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | | Principles C. Cash Management D. Davis-Bacon Act | Y N/A
Y N/A
Y N/A | Y N/A
Y N/A
Y N/A | MNC,QC,SD,NONE
MNC,QC,SD,NONE
MNC,QC,SD,NONE | Y N/A
Y N/A
Y N/A | U,Q,D,A
U,Q,D,A
U,Q,D,A | Y N/A
Y N/A
Y N/A | Y N/A
Y N/A
Y N/A | MNC,QC,SD,NONE
MNC,QC,SD,NONE
MNC,QC,SD,NONE | Y N/A
Y N/A
Y N/A | U,Q,D,A
U,Q,D,A
U,Q,D,A | | | E. EligibilityF. Equipment and Real Property | <u>Y N/A</u>
<u>Y N/A</u> | Y N/A
Y N/A | MNC,QC,SD,NONE MNC OC SD NONE | Y N/A
Y N/A | U,Q,D,A
U O D A | Y N/A
Y N/A | <u>Y N/A</u>
<u>Y N/A</u> | MNC,QC,SD,NONE
MNC OC SD NONE | Y N/A
Y N/A | <u>U,Q,D,A</u>
<u>U O D A</u> | | | G. Matching, Level of Effort,EarmarkingH. Period of Availability of | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | | Federal Funds I. Procurement, Suspension | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | | and Debarment J Program Income K. Real Property Acquisition | Y N/A
Y N/A | Y N/A
Y N/A | MNC,QC,SD,NONE
MNC.OC.SD.NONE | Y N/A
Y N/A | U,Q,D,A
U.O.D.A | Y N/A
Y N/A | Y N/A
Y N/A | MNC,QC,SD,NONE
MNC.OC.SD.NONE | Y N/A
Y N/A | $\frac{\text{U,Q,D,A}}{\text{U.O.D.A}}$ | | | and Relocation Assistance | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | Y N/A | Y N/A | MNC,QC,SD,NONE | Y N/A | U,Q,D,A | | | L. ReportingM. Subrecipient MonitoringN. Special Tests and Provisions | Y N/A
Y N/A
Y N/A | Y N/A
Y N/A
Y N/A | MNC.OC.SD.NONE
MNC,QC,SD,NONE
MNC,QC,SD,NONE | $\begin{array}{c} \frac{Y \text{ N/A}}{Y \text{ N/A}} \\ \frac{Y \text{ N/A}}{Y \text{ N/A}} \end{array}$ | U,Q,D,A
U,Q,D,A
U,Q,D,A | Y N/A
Y N/A
Y N/A | Y N/A
Y N/A
Y N/A | MNC.OC.SD.NONE
MNC,QC,SD,NONE
MNC,QC,SD,NONE | Y N/A
Y N/A
Y N/A | U.O.D.A
U,Q,D,A
U,Q,D,A | | | 11. Opecial resis and riovisions | 1 11/11 | 1 11/11 | 14114C,QC,DD,14OI4E | 1 11/11 | $_{\mathcal{O},\mathcal{Q},\mathcal{D},\Lambda}$ | 1 11/11 | 1 11/11 | 14114C,QC,OD,14OHE | 1 11/11 | $0,Q,D,\Pi$ | | U = Unqualified MNC = Material noncompliance Q = Qualified D = Disclaimer QC = Questioned Cost > \$10,000 SD = Significant Deficiency Y = Yes N/A = Not applicable A = Adverse NONE = None required to be reported AOS 83-6 (4/08) GF-17.6 | HOSP | ITAL Sample Hospital | |---------------|--| | June | 30, 2008 OPINION, DISCLOSURE AND OTHER REPORT INFORMATION SINGLE AUDIT | | REPO
packa | RTING PACKAGES – The following entities are required to receive a copy of the Hospital's reporting ge: | | 1) | Federal Clearinghouse | | 2) | Grantor pass-through entities when: | | | • The Schedule of Findings and Questioned Costs disclosed audit findings related to federal awards that the pass-through entity provided and/or, | | | • The Summary Schedule of Prior Audit Findings reported the status of any audit findings related to federal awards that the pass-through entity provided directly. | | | List appropriate agencies and their addresses, if any: | | | | | | | | | | | | | | | | AOS 83-6 (4/08) GF-17.7 | HOSPITAL _ | Sample Hospital | | |-------------------|--|---| | June 30, 20 | 08 | OPINION, DISCLOSURE AND OTHER REPORT INFORMATION SINGLE AUDIT | | <u>NOTIFICATI</u> | ON LETTERS – The following entitie | es are required to receive an audit notification: | | All pass-thro | ugh entities not required to receive a | a copy of the reporting package (see previous page). | | Circle applic | eable agencies: | | | | Iowa Dept of Public Safety
215 East 7 th Street
Des Moines, IA 50319 | Governor's Office of Drug Control Policy
401 SW 7 th , Suite N
Des Moines, IA 50309 | | | Iowa Dept of Human Services
Division of Fiscal Management
1st Floor
Hoover State Office Building
LOCAL | Iowa Dept of Education
Grimes State Office Building
400 E 14 th St
Des Moines, IA 50319-0146 | | | Iowa Dept of Public Health
Lucas State Office Building
LOCAL | Iowa Dept of Natural Resources
Wallace Building
LOCAL | | | Iowa Dept of Elder Affairs
Parker Building
LOCAL | Iowa Dept of Economic Development
200 East Grand
Des Moines, Iowa 50309 | | | Iowa Dept of Transportation
Attn. Tom Devine
800 Lincoln Way
Ames, IA 50010 | Iowa Dept of Public Defense Iowa Homeland Security and Emergency Management Division State Comptroller's Office Attn: Duane Jamison 7105 NW 70th Avenue B61 Johnston, IA 50131-1824 | | List o
 | ther agencies and their addresses: | | | | | | GF-18 | HOSPITAL | Sample Hospital | |----------|-----------------| |----------|-----------------| ## June 30, 2008 ## **CONFIRMATION CONTROL** | Type
of
Request | Sent to
(Name and Address) | Mailed
By | Date
Mailed | Date
Rec'd | W/P
Ref | Comments | |-----------------------|-------------------------------|--------------|----------------|---------------|------------|----------| | - | HOSPITAL | Sample Hospital | |----------|-----------------| | | | June 30, 2008 # WORKPAPER COPIES GIVEN TO CLIENT AND OUTSIDE PARTIES | Workpaper
Reference | To Whom given | Date | Approved
By | |------------------------|---------------|------|----------------| HOSPITAL | Sample Hospital | |----------|-----------------| | HOSPITAL | Samble nosbitai | # June 30, 2008 ## PENDING MATTERS | No. | W/P Ref. | Description | Disposition | |-----|----------|-------------|-------------| | | | - | - | GF-21 | HOSPITAL | Sample Hospital | |----------|------------------| | | During IIOOpicui | June 30, 2008 REVIEW NOTES | No. | W/P Ref. | Item | Disposition | Approved | |-----|----------|------|-------------|----------| AOS 83-6 (4/08) GF-21 HOSPITAL Sample Hospital June 30, 2008 REVIEW NOTES AOS 83-6 (4/08) GF-22.1 | HOSPITAL | Samp | le Hos | pital | |----------|------|--------|-------| | | | | | ## June 30, 2008 ## **INCHARGE REVIEW QUESTIONNAIRE** | | Question | YES | NO | N/A | |-----|--|-----|----|-----| | 1. | Was the scope of our audit in accordance with our audit plan? | | | | | 2. | Have you informed the Manager of all identified problems and internal control weaknesses that resulted in significant modification in the audit program, and have you obtained the manager's concurrence with the modifications? | | | | | 3. | Have you gathered enough evidence to satisfy the audit program requirements? | | | | | 4. | Are you satisfied that the evidence gathered does not disclose suspicion of abuse, fraud, violations of statutory, regulatory and contractual provisions, or other illegal acts other than those noted in the statutory comments of the report? | | | | | 5. | Are you satisfied that we have a reasonable basis for the expression of an opinion on each opinion unit and that the workpaper documentation supports the opinions we are expressing on the financial statements? | | | | | 6. | Are you satisfied with the results of the limited procedures performed for required supplementary information (RSI), including management's discussion and analysis (MD&A) and other supplementary information? | | | | | 7. | Are you satisfied there is not substantial doubt about the Hospital's ability to continue as a going concern, or if there is substantial doubt, the appropriate disclosures were made and an explanatory paragraph was included in the Independent Auditor's Report. | | | | | 8. | Are you satisfied that we have a reasonable basis for and the workpapers support our statement in the Independent Auditor's Report on Compliance for instances of non-compliance required to be reported under <u>Government Auditing Standards</u> ? | | | | | 9. | Are you satisfied that we have a reasonable basis for expressing an opinion on
the Hospital's compliance with the listed requirements applicable to major
Federal programs? | | | | | 10. | Are you satisfied that we have obtained an adequate understanding of the design of internal controls, determined whether these controls have been implemented, and assessed control risk? | | | | | 11. | Are you satisfied that we have reduced the detection risk to a reasonable level? | | | | | 12. | Have all applicable items on the audit planning, questionnaires and audit program been
completed and workpapers properly indexed and signed or initialed by those doing the work? | | | | | 13. | Have all significant unusual or unexpected balances or relationships noted during planning or the course of the audit been adequately investigated and documented? | | | | | 14. | Has the work of all assistants been thoroughly reviewed? | | | | | 15. | Are you satisfied that the planned level of risk of material misstatement due to fraud or error did not increase based on the accumulated results of the audit procedures performed during fieldwork? | | | | | 16. | Have review notes been adequately resolved? | | | | | 17. | Has there been appropriate communication with the other audit team members throughout the audit regarding information or conditions indicative of risk of material misstatement due to fraud or error? (AU 316.74 and 318.74) | | | | AOS 83-6 (4/08) GF-22.2 ## June 30, 2008 # **INCHARGE REVIEW QUESTIONNAIRE** | | Question | YES | NO | N/A | |---|---|-----|----|-----| | 18. | 8. Have you documented the success and/or failures of procedures performed based on the planned risk assessment in the items for next year section? | | | | | 19. | Have you discussed with the client and prepared draft comments or memoranda regarding communication of the following to the client: | | | | | | a. Management suggestions? | | | | | | b. All significant deficiencies and material weaknesses in internal control that we observed? | | | | | | c. All immaterial items noted during our audit? | | | | | | d. Non-compliance with any statutory, regulatory or contractual requirements? | | | | | | e. Auditor's Reports on financial statements, compliance and internal control? | | | | | 20. | Has the audit report routing sheet: | | | | | | a. Been completed and signed off? | | | | | | b. Been completed for the report distribution section, including addresses for non-client report recipients? | | | | | 21. | Has the news release draft been completed? | | | | | 22. | - | | | | | 23. | Has the Manager been informed of all pending matters? | | | | | 24. | Have required engagement evaluation reports been completed by the appropriate person(s)? | | | | | 25. Are you satisfied that all audit work complied with professional standards and office policies? | | | | | | CO | MMENTS (required for "No" answers): | Inc | harge Date | | | | | Ma | nager Date | | | | | Ind | ependent | | | | | | Reviewer Date | | | | AOS 83-6 (4/08) GF-23.1 HOSPITAL Sample Hospital ## June 30, 2008 ## MANAGER REVIEW QUESTIONNAIRE | | | Question | YES | NO | N/A | |----|--|---|-----|----|-----| | A. | GF | NERAL | | | | | | | Have you reviewed the workpapers and do you concur with the conclusions of the incharge? | | | | | | Have all exceptions noted on the Incharge Review Questionnaire resolved? | | | | | | | 3. | Are you satisfied that: | | | | | | | a. the audit program was properly modified for identified problems and internal control weaknesses? | | | | | | | b. required supplementary information if applicable. has been obtained and limited testing procedures have been performed? | | | | | | | c. the judgments and conclusions reached are supported by documented evidence? | | | | | | | d. appropriate changes for the next examination, if any, have been summarized? | | | | | | | e. all audit work conformed to the audit plan, scope and objectives? | | | | | | | f. all significant unusual or unexpected balances or relationships noted during planning or the course of the audit have been adequately investigated and documented? | | | | | | | g. nothing was noted that indicated an increased level of risk of material misstatement due to fraud or error? | | | | | | 4. | 4. Do the workpapers include adequate documentation as to: | | | | | | a. changes in accounting policies? | | | | | | | | b. conformity with U.S. generally accepted accounting principles or another comprehensive basis of accounting, if appropriate? | | | | | | | c. conformity with U.S. generally accepted auditing standards? | | | | | | d. conformity with statutory, regulatory and contractual provisions? | | | | | | | e. adequacy of disclosure? | | | | | | | | f. compliance with office policies? | | | | | | 5. | Have applicable questionnaires been completed? | | | | | | 6. | Have all applicable procedures been performed and signed off? | | | | | | 7. | Have all review comments been cleared with adequate documentation of disposition? | | | | | | 8. | Have required performance evaluations been completed? | | | | | B. | 3. FINANCIAL STATEMENTS AND AUDIT REPORT | | | | | | | 1. | Are the financial statements adequately referenced to footnote disclosures? | | | | | | 2. | Are the dates covered by financial statements correct? | | | | | | 3. | Are all material facts disclosed which are necessary to make the financial statements not misleading? | | | | AOS 83-6 (4/08) GF-23.2 | HOSPITAL | Sample Hos | pital | |----------|------------|-------| | | | | # June 30, 2008 # MANAGER REVIEW QUESTIONNAIRE | | Question | YES | NO | N/A | | |-----|--|-----|----|-----|--| | 4. | Have all material and/or extraordinary subsequent events been evaluated and properly disclosed? | | | | | | 5. | Is there adequate documentation in the workpapers to support the footnotes? | | | | | | 6. | Do the footnotes clearly explain the facts? | | | | | | 7. | Is the nature of each financial statement clearly indicated by its title? | | | | | | 8. | Do the financial statements maintain a uniform manner of format, capitalization, headings and appearance in general within itself? | | | | | | 9. | Is our audit report addressed to the proper party? | | | | | | 10. | Does our opinion on each opinion unit properly state the responsibility we wish to assume? | | | | | | 11. | Has adequate audit work been performed to support the opinion on the financial statements that we are rendering? | | | | | | 12. | Is the report dated in accordance with AU 339.23? | | | | | | 13. | . Is any data in the footnotes that requires special mention, with respect to the date of our report, appropriately reflected in the date of our report? | | | | | | 14. | . Is our opinion on the supplemental financial information proper and supported by our audit? | | | | | | 15. | Are disclosures in each opinion unit, financial statements, and notes to financial statements adequate and do they clearly communicate the facts? | | | | | | 16. | Have you performed final analytical procedures including a comparison of the financial statements to the prior year? | | | | | | 17. | Are you satisfied that the audit did not disclose any suspicions of irregularities, violations of statutory, regulatory and contractual provisions or other illegal acts other than those noted in the statutory comments of the report? | | | | | | 18. | . Have the following been discussed with appropriate client officials and arrangements been made to get responses, if appropriate: | | | | | | | a. Management suggestions? | | | | | | | b. All significant deficiencies and material weaknesses in internal control that we observed? | | | | | | | c. All immaterial items? | | | | | | | d. Non-compliance with any statutory, regulatory or contractual requirements? | | | | | | | e. Auditor's Report? | | | | | | 19. | Have you sent the draft financial statements to the client and received written client approval of the financial statements? | | | | | AOS 83-6 (4/08) GF-23.3 | HOSPITAL | Sample Hospital | |-----------------|-----------------| | | | ## June 30, 2008 ## MANAGER REVIEW QUESTIONNAIRE | | | Question | YES | NO | N/A | |-------------|--|---|-----|----|-----| | C. | C. <u>Independent Auditor's Report on Compliance and on Internal Control Over Financial Reporting:</u> | | | | | | | 1. | Has adequate work been performed to support our statement on instances of non-compliance required to be reported under <u>Government Auditing Standards</u> ? | | | | | | 2. | Have appropriate exceptions been noted for items of non-compliance? | | | | | | 3. | Has adequate audit work been performed to support: | | | | | | | a. Our understanding of internal controls? | | | | | | | b. The determination of whether these controls have been implemented? | | | | | | | c. Our assessment of control risk? | | | | | | 4. | Have all significant deficiencies and material weaknesses been disclosed? | | | | | D. | | dependent Auditor's Report on Compliance with Requirements Applicable to ach Major Program and Internal Control over Compliance: | | | | | | 1. | Has adequate audit work been performed to support the opinion we are giving on compliance with common requirements applicable to major federal programs? | | | | | | 2. | Have appropriate exceptions been noted for items of non-compliance? | | | | | | 3. | Has adequate audit work been performed to support: | | | | | | | a. Our understanding of internal controls? | | | | | | | b. The
determination of whether these controls have been implemented? | | | | | | | c. Our assessment of control risk? | | | | | | 4. | Have all significant deficiencies and material weaknesses been disclosed? | | | | | E. | E. REPORT PRODUCTION | | | | | | | 1. | Has the report routing sheet been completed? | | | | | | 2. | Does the draft audit report comply with professional and office reporting standards? | | | | | | 3. | Has a copy of the completed routing sheet, including the report release date, been filed in GF-17's? | | | | | <u>CO</u> | MM | ENTS (required for "No" answers): | 3.6 | | | | | | | Ma | nag | er Date | | | | | Independent | | | | | | | R | Reviewer Date | | | | | GF-24 | HOSPITAL | Sample Hospital | |----------|-----------------| | HOUITIAL | Dampic Hospital | # June 30, 2008 # INDEPENDENT REVIEWER QUESTIONNAIRE | | Question | YES | NO | N/A | |---|--|-----|----|-----| | 1. | Is the audit evidence and documentation for all significant unusual or
unexpected balances or relationships noted during planning or the course of the
audit adequate? | | | | | 2. | Have you reviewed the audit conclusions on all material items in the financial statements? | | | | | 3. | Have all review notes been adequately resolved? | | | | | 4. | Have you reviewed and do you concur with the Incharge Review Questionnaire? | | | | | 5. | Have you reviewed and do you concur with the Manager Review Questionnaire? | | | | | 6. | Based on your review, are the financial statements fairly presented? | | | | | 7. | For any significant unusual or unexpected balances or relationships noted in your review of the audit report that were not previously identified, has adequate audit evidence and documentation been obtained? | | | | | 8. | Do the financial statements, supplemental information and the comments and recommendations appear to be materially correct? | | | | | 9. | Is the required supplementary information (RSI) included, if applicable, and has it been evaluated for reasonableness? | | | | | 10. | Is the auditors' report on financial statements appropriate, based on our audit and the financial statement presentation? | | | | | 11. Is the auditor's report on compliance and on internal control over financial reporting appropriate, based on our audit? | | | | | | 12. | Is the auditor's report on compliance with requirements applicable to each major program and internal control over compliance appropriate, based on our audit? | | | | | 13. | Does the draft audit report comply with professional and office reporting standards? | | | | | COMM | IENTS (required for "No" answers): | | | | | Independent Reviewer Date | | | | |